DOCUMENT RESUME ED 312 132 SE 050 901 Graduate Student Researchers Prog. 1989/90. TITLE INSTITUTION National Aeronautics and Space Admir stration, Washington, D.C. PUB DATE NOTE 92p.; Photographs may not reproduce well. PUB TYPE Reference Materials - Directories/Catalogs (132) -- Guides - Non-Classroom Use (055) EDRS PRICE MF01/PC04 Plus Postage. DESCRIPTORS College Science; Graduate Students; *Graduate Study; > Higher Education; Research and Development; *Research and Development Centers; *Research Needs; *Research Projects; *Research Proposals; *Science Programs IDENTIFIERS *National Aeronautics and Space Administration #### ABSTRACT In 1980, the National Aeronautics and Space Administration (NASA) initiated the Graduate Student Researchers Program in order to cultivate additional research ties to the academic Community and to support promising students pursuing advanced degrees in science and engineering. Section I of this handbook summarizes the program and lists the research areas in headquarters and eight NASA field centers. Section II describes administrative procedures and provides instructions for proposal preparation. The last section presents specific areas of research activities at each of the NASA facilities. ('P) Reproductions supplied by EDRS are the best that can be made from the original document. # Graduate Student Researchers Program 1989/90 Educational Affairs Division Office of External Relations NASA Headquarters Washington, DC 20546 ## Preface In 1980, NASA initiated the Graduate Student Researchers Program in order to cultivate additional research ties to the academic community and to support promising students pursuing advanced degrees in science and engineering. Since then, approximately 800 students have completed the program's requirement while making significant contributions to the nation's aerospace efforts. Universities have also benefitted as their research capabilities have been strengthened. This year, NASA will select approximately 80 new students for the opportunity to receive stipends and to work at the unique national laboratories. Areas of research and application procedures are fully described in this book. We are pleased to offer this program and hope students and faculty will continue to benefit. ## Contents | Preface | ii | |---|-----| | Section I — Introduction | 1 | | Program Summary | 3 | | Summary of NASA Research Areas | 4 | | Section II — Administrative Procedures | 9 | | Program Management and Administration | 11 | | Administrative Procedures | 12 | | Preparation and Submission of Proposal | 13 | | Section III — Areas of Researc. Activities at NASA Facilities | 19 | | NASA Headquarters | 21 | | Ames Research Center . | 25 | | Hugh L. Dryden Flight Research Facility | 33 | | Goddard Space Flight Center | 35 | | Jet Propulsion Laboratory | 45 | | Lyndon B. Johnson Space Center | 53 | | Langley Research Center | 61 | | Lewis Research Center . | 69 | | George C. Marshall Space Flight Center | 79 | | | . • | # $Section \ I - \\Introduction$ ## Program Summary The NASA Graduate Student Researchers Program (GSRP) at ards up to \$18,000 in individual grants yearly to promising U.S. graduate students whose research interests are compatible with NASA's programs in space science and aerospace technology. Each year we select approximately 80 new awardees based on competitive evaluation of their academic qualifications, their proposed research plan and/or plan of study, and their planned utilization of NASA research facilities. Fellowships are awarded for one year and are renewable, based on satisfactory progress, for up to three years. Approximately three hundred graduate students are thus supported by this program at any one time. Students may apply any time during their graduate career or prior to receiving their baccalaureate degrees. An application must be sponsored by the student's graduate department chair or faculty advisor; other eligibility requirements are described in the Administrative Procedures section of this book. The Graduate Student Researchers Program is r inaged at NASA Headquarters by the University Programs Branch, Educational Affairs Division. Forty of the 80 new awards each year are sponsored by the Headquarters Office of Space Science and Applications (OSSA) in the fields of astrophysics, Earth science, life sciences, solar system exploration, space physics, and microgravity science. Students applying for these fellowships are competitively evaluated on their academic qualifications and plan of research by NASA discipline scientists and an external peer review group. OSSA fellows carry out research or a plan of study at their home universities and attend a two- or three-day annual symposium at NASA Headquarters in Washington, D.C. The symposium provides an opportunity for GSRP fellows to exchange ideas, discuss progress, and learn more about space science and applications at NASA. OSSA's research opportunities are described in the Areas of Research Activities at NASA Facilities section of this book. The remaining 40 new awards are distributed through NASA field centers. Fellows selected by centers must spend some period of time in residence at the center, taking advantage of the unique research facilities of the installation and working with center personnel. The projected use of center expertise and facilities is a factor, along with a ademic qualifications and research plans, in the selection of center fellows. Students applying for a Center Fellowship are strongly urged to contact the NASA researcher identified at the end of each research description prior to developing a proposal. Students applying to the Headquarters Office of Space Science and Applications should contact Mr. Joseph Alexander's office. See Section II. ### **Summary of NASA Research Areas** #### NAS.: Headquarters (HQ), Office of Space Science and Applications (OSSA) Astrophysics Earth science and applications Life sciences Solar system exploration Microgravity science and applications Space physics #### Ames Research Center (ARC) Aeronautics Experimental aerodynamics Computer vision Flight research Human factors Rotorcraft and powered lift flight projects Aircrat. conceptual design Rotary wing aeromechanics Engineering and technical services Telecommunications Knowledge engineering Intelligence systems technology Aerothermodynamics Aerothermal materials and structures Computational materials science High-speed computer architectures Three-dimensional computer graphics Wind tunnel automation Wind tunnel performance enhancement Wind tunnel composites applications Control algorithm for wind-tunnel support systems Computational fluid dynamics Turbulence physics Computer graphics workstations Advanced instrumentation Advanced adaptive wall wind tunnel instrumentation Rotor blade aerodynamics Applied computational fluid dynamics Hypersonics Space sciences Space human factors Infrared astronomy and astrophysics Infrared astronomy projects and technology development Theoretical astrophysics Solar system exploration projects and technology development Planetary and earth atmosphere sciences Airborne science Life sciences Advanced development Advanced development Space biology Ecosystem science and technology Search for extraterrestrial intelligence Neurosciences Space physiology Solar system exploration Planetary biology #### Hugh L. Dryden Flight Research Facility (DFRC) Advanced digital flight control Flight systems Flight dynamics Flight test measurement and instrumentation Fluid mechanics and physics Propulsion/performance Structural dynamics Aircraft automation Integrated test systems and aircraft simulation 9 ## Goddard Space Flight Center (GSFC) including Goddard Institute for Space Studies (GISS) Laboratory for high-energy astrophysics Laboratory for astronomy and solar physics Laboratory for extraterrestrial physics Laboratory for terrestrial physics Solid Earth geophysics Geology and geophysics Hydrology/water resources Biosphere studies Laboratory for atmospheres Space data and computing NASA space and Earth sciences computing center National space science data center Science information systems center Data flow technology office Laboratory for oceans Ocean data systems office Oceans and ice branch Observational science branch Standards and calibration office Experimental instrumentation branch Microwave sensors and data communication branch #### At GISS: Causes of long-term climate change Planetary atmospheres Biogeochemical cycles Interdisciplinary research Data systems (echnology Flight dynamics Optics laboratory #### Jet Propulsion Laboratory (JPL) Space flight programs Solar system exploration Earth observations Astronomy/astrophysics Graduate Student Researchers Program Systems division Mission design Spacecraft system engineering Navigation systems Mission profile and sequencing Mission information systems engineering Systems analysis Tactical information Earth and space sciences division Oceanography Earth atmosphere Planetary atmospheres Earth geoscience Planetology Space physics Astrophysics Telecommunications science and engineering division Radio science (1) Gravitational wave studies Planetary atmospheres and interplanetary media Planetary dynamics Asteroid dynamics Geodynamics Hypercube Information theory and coding Optical communication Frequency standards research Planetary radar astronomy Radar remote sensing of the Earth Electraces and control division Mechanical and chemical systems division Information systems division Institutional computing and mission operations division Observational systems division Imaging systems Infrared and analytical instrument systems Microwave observational systems Image processing applications and development Optical sciences and applications #### Lyndon B. Johnson Space Center (JSC) Engineering Advanced programs Avionics systems Crew and thermal systems
Propulsion and power Structures and mechanics Systems development and simulation Tracking and communications Mission support Artificial intelligence Safety, reliability, and quality assurance Risk management Space and life sciences Biomedical sciences Biomedical studies Biological processing in weightlessness Pharmacokinetics research Space biomedical research institute Man-systems Biodynamics Computer science Lunar base technology Ecological life support studies Space life support development Planetary materials analysis Space science Orbital debris Space radiation #### Langley Research Center (LARC) Aer mautics directorate Fluid physics Propulsion Genera' aviation Low-speed aircraft High-speed aircraft Advanced aircraft systems Transport aircraft Electronics directorate Advanced sensor systems Measurement science and instrumentation technology Materials characterization technology Advanced computational capability Flight systems directorate Controls and guidance Human factors High-speed aircraft Transport aircraft Computer science Space controls and guidance Materials and structures Electromagnetics, antennas, and microwave systems Electronics and information system Advanced control/display technology Optical data storage Transportation systems Spacecraft systems technology Space directorate Entry fluid physics Power and propulsion Transportation systems Space systems technology Space technology experiments Climate research program Tropospheric air quality research program Upper atmospheric research program Nimbus 7/LIMS and SAM II data processing, analysis and interpretation studies Measurements of air pollution from satellites (MAPS) Stratospheric aerosol and gas experiment (SAGE) Earth radiation budget experiment (ERBE) Structures directorate Structures—space Structures—aeronautics Aeroacoustics #### Lewis Research Center (LERC) Aeropropulsion analysis Aircraft propulsion systems Instrumentation and controls technology Instrumentation Controls technology Internal fluid mechanics Computational fluid mechanics Experimental fluid mechanics Computational technology Aeronautical propulsion systems Aircraft icing Propeller aerodynamics and acoustics Aircraft power transfer technology Turbine engine technology High performance aircraft propulsion technology Hypersonic propulsion technology Materials Metal matrix and intermetallic matrix composites Polymers and polymer-matrix composities Ceramics and ceramic-matrix composites Microgravity meterials science Tribology Structures Structural analysis and life prediction Structural dynamics Structural integrity Probabilistic structural mechanics Advanced composite mechanics Space propulsion technology Liquid rocket propulsion Low thrust propulsion fundamentals Electric propulsion Power technology Photovoltaic space systems Electrochemical space and storage Space power management and distribution technology Power systems technology Thermal management for space power conversion systems Stirling dynamic power systems Space environmental interaction Electronic device materials for space power Space experiments Microgravity science and applications In-space technology experiments Space communications technology Space communications systems analysis Space communications components Satellite communications systems technology Aerospace applications of high temperature superconductivity Advanced space analysis Space mission models #### George C. Marshall Space Flight Center (MSFC) Information and electronic systems Electrical systems Electronics, sensors, robotics Optical systems Software and data management Materials and processes laboratory Space environmental effects on materials Metallic materials research Nonmetallic materials research Processing engineering research Propulsion laboratory Systems division Component development division Combustion devices and turbomachinery Control mechanisms Test division Space science laboratory Magnetospheric and plasma physics Aeronomy Solar physics X-Ray astronomy Gamma ray astronomy Cosmic ray research Infrared astronomy Cryogenic physics Low-gravity science Biophysics Structures and dynamics Pointing control systems Controls for vehicles Liquid propulsion dynamic analysis Structural dynamics Structural assessment Vibroacoustics Structural design Thermal analysis: liquid propulsion systems Thermal analysis: solid rocket motor Thermal/environmental computational analysis Closed loop life support Computational fluid dynamic. Earth sciences Measurement and modeling Fluid dynamics Systems analysis and integration Space station workstations Hubble space telescope (HST) system design Payloads Space shuttle systems Knowledge-based systems Hubble space telescope system requirements Configuration management Test laboratory Structural and dynamic testing Systems and components test and simulation Crystal growth in fluid field and particle dynamic evaluation Alloying metals and vapor crystal growth evaluations Safety, reliability, maintainability, and quality assurance office Reliability engineering Quality engineering Systems safety engineering Section II — Administrative Procedures # Program Management and Administration The NASA Graduate Student Researchers Program is managed at the agency level by the University Programs Branch, Educational Affairs Division, Office of External Relations, Code XEU, NASA Headquarters, Washington, D.C. 20546. Elaine Schwartz Branch Chief Jackie Counts GSRP Program Administrator (202) 453-8344 The Office of Space Science and Applications at Headquarters and eight field centers participate in the program. Local Program Administrators are: Mr. Joseph K. Alexander Assistant Associate Administrator (Science and Applications) Office of Space Science and Applications, Code E National Aeronautics and Space Administration Washington, DC 20546 (202) 453-1430 For inquiries call: (202) 453-1523 Ms. Meredith Moore Ames Research Center Mail Stop AHT-241-3 National Aeronautics and Space Administration Moffett Field, CA 94035 (415) 694-5624 Hugh L. Dryden Flight Research Facility Edwards Air Force Base CA 93523 (Program administered by Ames Research Center) Dr. Gerald Soffen Associate Director for Program Planning Goddard Space Flight Center National Aeronautics and Space Administration Code 600 Greenbelt, MD 20771 (301) 286-9690 Dr. Harry I. Ashkenas Jet Propulsion Laboratory Mail Stop 180-900 4800 Oak Grove Drive Pasadena, CA 91109 (818) 354-8251 Dr. Moustafa T. Chahine Chief Scientist Jet Propulsion Laboratory Mail Stop 180-904 4800 Oak Grove Drive Pasadena, CA 91109 (818) 354-6057 Dr. Stanley H. Goldstein Director, University Programs Lyndon B. Johnson Space Center Mail Code AHU National Aeronautics and Space Administration Houston, TX 77058 (713) 483-4724 Dr. Samuel E. Massenberg University Affairs Officer Langley Research Center Mail Stop 105-A National Aeronautics and Space Administration Hampton, VA 23665 (804) 865-2188 Dr. Francis J. Montegani Chief, Office of University Affairs Lewis Research Center Mail Stop 3-7 National Aeronautics and Space Administration 21000 Brookpark Road Cleveland, OH 44135 (216) 433-2956 Ms. Ernestine K. Cothran University Affairs Officer Marshall Space Flight Center Mail Stop DS01 National Aeronautics and Space Administration Marshall Space Flight Center, AL 35812 (205) 544-0997 ## Administrative Procedures #### Selection of Proposals Graduate students are selected for participation in this program by NASA Headquarters. individual NASA Centers, or by the Jet Propulsion Laboratory for participation on the basis of (a) the academic qualifications of the student; (b) the quality of the proposed research or plan of study and its relevance to NASA's programs: (c) except at NASA Headquarters, the student's proposed utilization of Center research facilities; and (d) the availability of the student to accomplish the defined research. #### **Awards** Awards are made initially for a 1-year period and may be renewed annually for up to 3 years, based on satisfactory progress as reflected in performance evaluations by the faculty advisor. Renewals must also be approved by NASA installation Program Administrators and technical supervisors. #### Eligibility Tull-time (as defined by s university) graduate students from an accredited U.S. college or university are the only persons eligible for program awards. They must be citizens of the United States. Students may enter the program at any time during their graduate work or may apply prior to receiving their baccalaureate degrees. All applications must be sponsored by the student's graduate department chair or faculty advisor. Those selected will usually receive support until they receive an advanced degree, a maximum of three years in most cases. An individual accepting this award may not concurrently receive other federal funds, including that from other federal fellowships, traineeships, or federal employment. Equal Opportunity No applicant shall be denied consideration or appointment as a NASA appointment as a NASA Graduate Student Researcher on grounds of race, creen, color, national origin, age, or ## Obligation to the Government A student . : ceiving support under the Graduate Student Researchers Program does not thereby incur any formal obligation to the government of the United State: Jowever, the objectives of this program will clearly be served best if the student is encouraged to actively pursue research or teaching in aeronautics. space science or space technology after completion of graduate studies. #### Funding The total award per graduate student cannot exceed \$18,000. In addition to the \$12,000 student stipend, an allowance of \$6,000 (\$3,000 for the student allowance and \$3,000 for the university allowance) may be requested to help defray tuition costs or to provide a per diem and travel allowance for the student and faculty advisor. Student participants and their advisors participating in the Headquarters OSSA program should plan
to attend a two- to three-day symposium in Washington, D.C., in the spring of each year. Specific details regarding this conference will be communicated after awards have been made. The student allowance may also be used to help defray living expenses during periods of center residency. Students currently living close to the center to which they apply should request only a nominal amount for this purpose. The university allowance may be used by the faculty advisor for supervision of the student's work and for travel to the NASA facility to oversee the student's progress. It may also be used for student tuition. Alternative uses for this allowance may be requested but must be consistent with the intent of the program. # Preparation and Submission of Proposal #### Unsolicited Proposal Requirements Proposals must be written by the student. NASA does not prescribe a specific proposal format. All proposals must be specific in nature and include the information outlined in the following eight items. ## 1. Proposal Cover Sheet This page is to be filled out and signed by the graduate student and advisor and included with the proposal. Cover sheet forms appear in the back of this section. #### 2. Abstract A short summary describing the objectives of the plan of study and/or the proposed research and the methodology to be used. #### Description of Proposed Research and/or Plan of Study A full statement prepared by the student that identifies and relates the key elements of the proposed research and/or plan of study. Length should not exceed five pages. #### 4. Schedule The proposed starting and completion dates for the graduate student's plan of study and/or research program. The approximate periods the student and faculty advisor expect to be at the NASA senter to conduct activities, if applicable. Include a detailed schedule and plan in all new proposals. #### 5. Facilities and Resources (Center Applicants Only) Applicants Only A description of the NASA facilities and resources the student wishes to use in support of the research and/or plan of study, including an estimate of any computer time required. #### 6. Personnel Faculty advisor should submit a short biographical sketch that includes name, current position, title. department, university address, phone number. and principal publications. The graduate student should submit a short summary of education, training, and accomplishments. The student's statement should mention the proposed research and how the Graduate Student Researchers Program would address these objectives. #### 7. Budget A twelve-month budget must include the following: (a) student stipend —\$12,000 basic stipend for twelve months; (b) student allowance —\$3,000. Cost estimates for tuition expenses and/or anticipated travel and living expenses for the student at a NASA facility; and (c) university allowance -\$3,000. Cost estimates for travel of faculty advisor to a NASA facility to coordinate and oversee the work of the graduate student. If necessary, student tuition may also be charged against this allowance. Note — If requesting a renewal, include in this section the expected amount of unused funds remaining on the ending date of the annual grant. #### 8. Approval Approval of proposed research and/or plan of study by (1) the faculty advisor; (2) the department head; and (3) the university official responsible for committing the institution for sponsored research (e.g., Director of Research Administration. Director of Sponsored Research). Proposals are not processed without the appropriate university approval signa-tures. Telephone numbers should be included for each approving individual. ## Disposition of Unused Funds If a student terminates the Graduate Student Researchers Program earlier than anticipated, the student stipend is prorated and terminated. Any unused student/university allowances are returned to NASA. ## Submission of Proposal Applicants should submit five copies of all materials by February 1 of each year to the appropriate NASA facility, addressed to the attention of the Program Administrator listed in the Program Management and Administration section of this book. Headquarters OSSA proposals should be submitted to: Graduate Student Researchers Program Code EPM-20 NASA Headquarters Washington, DC 20546 Applications will be reviewed in February of each year for selection in March and April. Proposed starting dates for new awards will be July 1 or after. In general, it is expected that tenure will begin with normal semester or quarter dates. ## Submission for Renewal Proposals for renewal are to be submitted to the apprepriate Prez am Administrator by February 1. Applicants should submit five copies of all materials. The proposal for renewal should include items 1. 2, 4, 7, and 8, listed on the preceding page, as well as a brief statement outlining progress and status of the plan of study or research. documentation of accomplishments and grades, and letter(s) of recommendation from faculty personnel. The starting date for renewals should be on the anniversary of the original grant. #### Final Administrative Report A report on the student's research and academic progress must be submitted by the faculty advisor upon completion of the student's study and research program. Information to be furnished includes the degree granted, the employment plans of the student, and other important results of the student's experience (e.g., thesis title, papers published other than thesis, presentations made, awards, honors). This report should be submitted to: **GSRP** Administrator University Programs Branch, Code XEU **Educational Affairs** Division National Aeronautics and Space Administration Washington, DC 20546 A copy should also be sent to the appropriate NASA Program Administrator. #### Inquiries Questions concerning the preparation and submission of proposals and the administration of this program are to be directed to the Program Administrator listed in Section II. #### PROPOSALS DUE BY FEBRUARY 1 #### Submit proposals to: Field Centers Send to applicable NASA Facilities Program Administrator (for addresses, see beginning of this section). Headquarters Graduate Student Researchers Program Code EPM-20 NASA Headquarters Washington, DC 20546 #### Proposal Cover Sheet, NASA Graduate Student Researchers Program | | NAME Mr/Ms
LAST | FIRST | | | | |---|--|--|--|--|--| | BIRTH DATEMo/Day | Yr BIRTH PLACE | PHONE NO. | | | | | ADDRESS | | | | | | | . UNIVERSITY | | 3. GRAD ADVISOR | | | | | ADDRESS | | DEPT | | | | | | | TEL | | | | | TEL | | SIGNATURE/DATE | | | | | . TARGET DEGREE | | 5. UNDERGRADUATE GPA OUT OF | | | | | DISCIPLINE | | DISCIPLINE | | | | | EXPECTED COMPLETIO | N DATE (Mo/Yr) | 6. GRAD GPA (If applicable) OUT OF | | | | | . IS THIS SUBMISSION N | EW OR A RENEWAL? _ | DESIGNATE GRANT NO. NGT- | | | | | . PROPOSED STARTING O | OR RENEWAL DATE | MO DAY YR | | | | | . AREA OF STUDY OR PRO | OPOSED THESIS OR DISSEF | RTATION TOPIC | | | | | | | | | | | | 0. NASA FACILITY TO WHI
CHECK ONLY ONE: | CH THIS PROPOSAL IS BEI
HEADQUARTERS | | | | | | | AMES/DRYDEN | D. LANGLEY | | | | | | □ GODDARD
□ JOHNSON | □ LEWIS
□ MARSHALL | | | | | !. PROPOSED NASA TECH | NICAL ADVISOR (CENTER) | PROGRAM ONLY) | | | | | 2. I CERTIFY THAT I AM A
TUDENT AT THE UNIVERS | CITIZEN OF THE UNITED SITY DURING THE PERIOD | STATES, AND AM OR WILL BE A FULL-TIME GRADUATE COVERED IN THE ATTACHED PROPOSAL. | | | | | | | SICNATIDEMATE | | | | SIGNATURE/DATE #### PROPOSALS DUE BY FEBRUARY 1 #### Submit proposals to: Field Centers Send to applicable NASA Facilities Program Administrator (for addresses, see beginning of this section). Headquarters Craduate Student Researchers Program Code EPM-20 NASA Headquarters Washington, DC 20546 #### Proposal Cover Sheet, NASA Graduate Student Researchers Program | | GRADUATE STUDENT'S N. | LAST | | FIR | ST | | MI | |----------|--|--|---------------|------------------------------|----------------------------------|------------------------|----------| | | BIRTH DATE Mo/Day/Y | BIRTH PLACE | | | РН | ONE NO | | | | ADDRESS | | | | | | | | 2. | UNIVERSITY | | 3. | . GRAD ADVIS | SOR | | | | | ADDRESS | | _ | DEPT | | | | | | | | | TEL | | | | | | TEL | | _ | SIGNATURE | /DATE | | <u> </u> | | 4. | TARGET DEGREE | | 5. | UNDERGRA | DUATE GPA | OUT OF _ | | | | DISCIPLINE | | _ | DISCIPLINE | | | | | | EXPECTED COMPLETION | DATE (Mo/Yr) | 6. | GRAD GPA (I | If applicable) | OUT OF _ | | | 7. | IS THIS SUBMISSION NEV | V OR A RENEWAL? _ | D | ESIGNATE GR | ANT NO. NGT | | | | 3. | PROPOSED STARTING OR | RENEWAL DATE | | MO | DAY | VR | | | . | AREA OF STUDY OR PROP | OSED THESIS OR DISSER | የጥልጥነ | | | - | | | • | indicated brook extract | CODD TIMORO ON DISCEN | | | | | | | .0 | . NASA FACILITY TO WHICH | | | | | , | | | | CHECK ONLY ONE: | ☐ HEADQUARTERS
☐ AMES/DRYDEN | | ☐ JPL☐ LANGLEY | ? | | | | | | □ GODDARD | | ☐ LEWIS | | | | | | | □ JOHNSON | | □ MARSHAI | υL | | | | 1 | PROPOSED NASA TECHN | ICAL ADVISOR (CENTER) | PROG | RAM ONLY) | | | | | .2
3T | . I CERTIFY THAT I AM A C
UDENT AT THE UNIVERSI | ITIZEN OF THE UNITED S
TY DURING THE PERIOD | STATE
COVE | S, AND AM OF
RED IN THE A | R WILL BE A FUL
ATTACHED PROP | L-TIME GRADUA
OSAL. | TE | | | | | | | SICNIATI IDE/ | A TOTAL | | SIGNATURE/DATE Section III — Areas of Research Activities at NASA Facilities # NASA Headquarters Office of Space Science and Applications #### **Program Administrator** Mr. Joseph K. Alexander Assistant Associate Administrator (Science and Applications) Office of Space Science and Applications, Code E National Aeronautics and Space Administration Washington, DC 20546 (202)
453-1430 For inquiries contact: Dolores Holland (202) 453-1523 The NASA Headquarters Office of Space Science and Applications (OSSA) supports the nation's research program in space sciences and the application of space techniques to terrestrial use. The OSSA research program includes the development of major new space flight programs such as the Space Telescope and the Jupiter orbiter and probe mission (named Galileo). as well as the support of laboratory research. analysis of data from prior NASA space missions, and theoretical studies of space phenomena. The scientific and applications disciplines currently being supported under the fellowship program are astrophysics, earth science and applications, life sciences, solar system exploration, space physics, and microgravity science and applications. A brief description of these programs follows. #### **Astrophysics** Research in astrophysics involves a broad program in space-based astronomy, relativity, and hic -energy astrophysics. Both experim. theoretical astrophysics research is supported. Research in astronomy and relativity is intended to aid in the understanding of the origin and evolution of the universe. Research is supported on cosmology, galaxies and quasi-stellar objects, galactic structure, the interstellar medium. and star formation and evolution. This office also supports research in relativity and gravitational wave physics, as well as laboratory research in support of the interpretation of space observations. High-energy astrophysics involves research in all phases of astrophysics involving highenergy processes. Typical of those phenomena are X-ray and gamma-ray emissions from compact binary systems with black hole or neutron star companions, galactic and extragalactic processes that produce high-energy quanta, nucleosynthesis processes, and processes leading to reproduction of primary cosmic ray particles. #### Earth Science and Applications Earth science and applications involves a global, integrated, and interdisciplinary program of research to study the Earth's physical and biological processes that govern the solid Earth, its oceans and atmosphere, and its life forms. Particular emphasis is being placed on understanding processes that affect the Earth's habitability, that is, its biological productivity and air and water quality. The program involves coordinated observational, theoretical, modeling, and experimental investigations, and the development of future observing technologies. These activities are complementary and together form a balanced program of system and process studies. The observational investigations usually require use of a variety of instruments making both remote and in situ measurements from several locations. Both active and passive techniques are used for remote sensing and covering the electromagnetic spectrum from ultraviolet through the radio wavelengths. Instruments are flown on aircraft, balloons, rockets, orbiting spacecraft, and the Space Shuttle. #### Life Sciences Research in the life sciences is a multidisciplinary program established to study questions related to life in space. In the medical sciences, research is conducted to maintain the health and well-being of spacecraft crews in support of achieving a permanent human presence in space. Emphasis is placed on medical care, understanding physiological effects, and developing life support systems in the space environment. In the biological sciences NASA's capabilities and technology are used to understand fundamental questions about the origin and distribution of life in the universe, the effect of the space environment on terrestrial life forms, and the ability of terrestrial life to modify the environment on a global scale. Areas of emphasis include exobiology, biospherics, and gravitational biology. In addition to ground-based research programs, a vigorous flight program to develop and use appropriate equipment and instruments for human, animal, an' plant experiments onboard the Shuttle, in Spacelab, and on other Earth-orbiting spacecraft is being conducted. #### Solar System Exploration Research in solar system exploration is comprehensive and aimed at understanding the present state of the solar system and, ultimately, its origin and evolutionary processes. The research also aims at elucidating the chemical history of the solar system toward a better understanding of how life originated on Earth. Research takes the form of astronomical observations, laboratory experimentation, space mission data analysis, modelling, and theory. The solar system objects of interest include the terrestrial planets, the giant outer planets with their rings and moons, the asteroids, and the comets. The analysis of meteorites, presumably originating from the asteroids, the Moon, and even possibly Mars, is an essential part of the program. Such analysis now also includes cosmic dust (believed to originate in comets). Astronomical studies span all parts of the spectrum from the ultrviolet to radio and radar. Data analysis includes Viking Mars data, Voyager outer planet data, and data from ground- and space-based telescopes. Data analysis, modelling, and theory encompass all aspects of planetary science including the chemistry, physics, and meteorology of planetary atmospheres; the controlling processes and stratigraphy of planetary surfaces; the internal chemistry and structure of planetary bodies; the dynamics and evolution of planetary ring systems; and cosmology. Most recently, with the advent of new astronomical techniques, research includes the search for planetary systems around other stars. ## Microgravity Science and Applications The objective of the Microgravity Science and Applications program is to develop near-Earth space as a national resource to explore the effects of microgravity on physical and chemical processes and pheonomena. This objective includes the establishment of a permanent National Microgravity Laboratory capability in low-Earth orbit to provide a flight facility for conducting long-duration microgravity research. The ongoing research program emphasizes three areas: fundamental science, materials science, and biotechnology. In fundamental science, research includes the study of fluid behavio: and transport phenomena in microgravity, as well as experiments that make use of the enhanced measurement precision possible in microgravity to measure physical properties that enable scientists to challenge contemporary theories of relativity and to study condensed matter physics. Research in materials science includes the processing of electronic and photonic materials; metals, alloys, and composites; glass and ceramics; and polymers. The primary focus of the microgravity program in biotechnology is to study the effects that occur in living organisms and the growth of protein and other macromolecular crystals in the virtual absence of gravity. The investigations are conducted by university, industry, and government reserachers using both ground-based and flight experiments. #### **Space Physics** The space physics program involves investigations into the origin and evolution of plasmas, electromagnetic fields, and energetic particles in a variety of space plasmas. Its studies are focused on the Sun, both as a star and as a source of energy, plasma, and energetic particles; on the heliosphere, in both its steady state and dynamic configurations; on planetary and cometary ionospheres and magnetospheres; and on the acceleration, transport, and propagation of solar and galactic cosmic rays. These studies are based on measurements of space plasma systems and plasma processes which are obtained from in situ probes and through remote sensing and are complemented by active plasma experiments performed in both the laboratory and in space. Measurements are made from a wide variety of platforms including stratospheric balloons, sounding rockets, Earthorbiting satellites, missions in orbit around other planets, as well as the Sun itself, and deep space probes which are approaching the boundary of the Solar System. Theory and computer simulations are used to synthesize these measurements into the general understanding of space physics phenomena which is the goal of the program. Submit proposals to: Graduate Student Researchers Program Code EPM-20 NASA Headquarters Washington, DC 20546 ## Ames Research Center #### **Program Administrator** Ms. Meredith Moore Mail Stop AHT: 241-3 NASA Ames Research Center Moffett Field, CA 94035 (415) 694-5624 The Ames Research Center conducts research activities, technology programs, and flight projects to advance the nation's capabilities in both civil and military aeronautics, space sciences, and space applications. This diverse program at Ames is organized into aeronautics, aerophysics, space research, and life sciences. In preparing a proposal for a fellowship at Ames Research Center, prior collaboration with an Ames researcher is mandatory. A suggested point of contact is listed with each research topic for which a student may apply. #### **Aeronautics** In aeronautics, Ames concentrates on rotorcraft and powered lift aircraft technology, short-haul aircraft and helicopter technology, fluid mechanics, experimental aerodynamics, flight simulation, flight systems research, and human factors. The following are active areas of aeronautical research. Contact: Don Ehrreich (415) 694–5067 Experimental Aerodynamics — Low-speed wind-tunnel testing, analysis and development of computational/empirical prediction methods for powered lift and conventional lift configurations. Prediction and analysis of acoustic characteristics of aircraft configurations and wind-tunnel facilities. Development and application of non-intrusive measurement techniques. Contact studies using 40- x 80-, 80- x 120-, and 7- by 10-foot wind tunnels. Contact: Vic Corsiglia (415) 694–6677 Computer Vision — Computer vision and image understanding techniques are being
applied to the autonomous navigation of rotorcraft during lowaltitude flight. The techniques are quite general and can be used in the autonomous guidance of other types of vehicles. Contact: Banavar Sridar (415) 694-5450 Flight Research — Simulation investigations, guidance and navigation, aircraft automation, flight dynamics, advanced control theory (helicopter V/STOL applications). Contact: Dallas Denery (4:5) 694-5427 Guidance & Navigation Automation Research Vic Lebacqz (415) 694-5009 Flight Dynamics and Controls Research 25 Human Factors — Crew performance, aviation safety, aircraft operating systems, advanced spatial displays and instruments, virtual environments, high-fidelity simulation-based human performance assessment, operator interfaces to intelligent systems and advanced automation. Contact: Mike Shafto (415) 694-6170 Rotorcraft and Powered Lift Flight Projects — Flight research aircraft design, development, wind tunnel, simulation and flight test experiments; identification of advanced aircraft concepts, technology, and systems integration. Contact: Bill Snyder (415) 694–6570 Rotorcraft Aircraft Conceptual Design — Development of aircraft design synt techniques that incorporate optimization routines, expert system concepts, and graphical user interfaces on a system of networked computer workstations. Studies are broad in nature, encompassing the subsonic to hypersonic speed ranges, and including such concepts as lighter-than-air, rotorcraft, fixed-wing, and transatmospheric vehicles. Analyses include a total transportation systems approach and consider markets and economics. Contact: Thomas L.Galloway (415) 694-6181 Rotary Wing Aeromechanics — Experimental and theoretical research programs to improve performance, vibration, and noise of advanced rotorcraft are performed. Studies include basic investigations of the aerodynamics, dynamics, and acoustics of rotor systems for helicopters, tilt rotors, and other advanced configurations. Experiments are performed in the Amer 7- by 10-foot wind tunnel and in the National Full-Scale Aerodynamics Complex, including the 40- by 80- foot wind tunnel. Contact: William Warmbrodt (415) 694–5642 #### Engineering and Technical Services —In engineering and technical services, Ames concentrates on facility engineering, telecommunications, and administrative computing. **Telecommunications** — Engineering and advanced systems capability for voice, video, data communications, and computer networking; networking research. Contact: Jim Hart (415) 694-6251 #### **Aerophysics** #### Knowledge Engineering — Knowledge engineering is the art and science of developing and implementing knowledge-based technologies to solve real world problems. At Ames the emphasis is on space-borne and airborne applications, with research conducted on topics such as artificial intelligence, machine learning, cooperating intelligent agents. automation demonstration projects, photonic processors, neural networks, and distributed processing systems. An outstanding computer center supports the research and includes a CRAY-XMP, DEC 8800, and state-ofthe-art AI machines from major AI equipment manufacturers. Contact: Donald McKellar #### (415) 694–4162 Intelligent Systems Technology — The research objective is to develop the methodologies for integrating space borne complex symbolic and algorithmic systems into an effective, robust, and evolvable real-time system. Taking existing systems architecture design methodologies as a point of departure, several knowledge-based techniques such as advanced distributed heterogeneous computational systems, software engineering and open-architecture concepts will be developed specifically for advanced highly automated intelligent systems to address NASA's future space mission requirements. The laboratory includes a multiprocessing computer system, distributed processor simulation software, and a space facility mockup. Contact: Donald McKellar (415) 694–4162 Aerothermodynamics — Provides aerothermodynamic flow-field computational capability to analyze and design advanced space transportation concepts. Also provides the analytical and turbulence chemistry models required to compute the viscous/finite-rate flow field and to predict radiation heating to conceptual aero-assisted orbital vehicles. Contact: George S. Deiwert (415) 694-6198 Aerothermal Materials and Structures — Develops lightweight reusable ceramics and carbon-carbon Thermal Protection Systems (TPS) for transient, high-velocity atmospheric penetration and develops expendable TPS for planetary probes. Contact: Howard E. Goldstein (415) 694-6103 Computational Materials Science — Develops verified methods for predicting material properties and reactions by extending interaction models of interatomic and molecular behavior to the macroscopic level. Contact: David M. Cooper (415) 694–6213 **High-Speed Computer** Architectures — Current advances in high-speed computation are coming from novel computer architectures such as parallel processors, data flow architectures, systolic arrays, LISP/PROLOG architectures. The suitability of these architectures to solving problems of interest to NASA and the development of new architectures that efficiently solve these problems is the objective of this research. Of particular interest is the investigation of architectures to solve problems arising in computational fluid dynamics as governed by the Navier-Stokes equations, problems in computational chemistry as governed by the Schroedinger equation, and problems in automation and robotics such as "expert systems." These investigations could include software issues as well as hardware issues because the ultimate goal is to provide the user the greatest computational resources possible. Facilities available to the researcher at Ames and at its resident Research Institute for Advanced Computer Science (RIACS) include a CRAY 2, CRAY X-MP/48, and CYBER 205 supercomputers, Sequent, ELXSI, and IPSC parallel processors, and numerous superminis and workstations. Contact: Kenneth Stevens, Jr., (415) 694-5949 Three-Dimensional Computer **Graphics** — Advances in computational resources have made three-dimensional fluid flow calculations and complex computational cheri. ry calculations possible and future advances w'll permit even more complex physical phenomenon to be calculated. The objective of this research is to develop advanced computer graphics techniques. software, and hardware to permit researchers to visualize and understand the complex physics which is being calculated. Graphics facilities include IRIS and SUN workstations, fram buffers, and film recorders. Computational facilities include CRAY 2, CRAY X-MP/48, and CYBER 205 supercomputers; Sequent. ELXSI, and IPSC parallel processors; and numerous VAXes. This work will be done in conjunction with computer science and computational physics researchers at Ames and at its resident Research Institute for Advance Computer Science (RIACS). Contact: Arsi Vaziri (415) 694-4799 Wind Tunnel Automation — To support an automation project encompassing the automatic control of model positioning, Mach number, Reynolds number, and system safety monitoring, a computer model of the wind tunnel circuit response to various inputs is needed. The mode, must be generic in structure with easily tailored modules to achieve the required specificity. The task will include surveying industry for applicable programs before full development is undertaken. The code will allow the user to input the dynamic response of various inputs (i.e., rotal pressure, drive system, model positioning). Contact: Daniel Petroff (415) 694–5850 Wind Tunnel Performance **Enhancement** — The recent interest in hypersonic aerodynamics has kindled an interest in increasing the maximum Mach number of the Ames 8- by 7-foot Supersonic Wind Tunnel from 3.5 to 4.5. Preliminary experimental results and analysis indicate a feasibility for accomplishing the increased performance without an increase in drive power. Further studies are needed to evaluate the risk and perform the conceptual design for budget preparation. The design approach involves injector pumping of the test section and a variable second throat, matched to operate within the envelope of the existing compressor. An opportunity exists to use an existing compressor code to optimize the existing 11-stage axial-flow compressor for performance increase. Contact: Daniel Petroff (415) 694-5850 Wind Tunnel Composites Applications — Transfer to composite technology to specific application for the Aerodynamics Division wind tunnels. Areas of application include: axial flow compressor blading, gaging for model support assemblies, and siting assemblies for model supports. Research opportunity exists to develop a computer design code for evaluating and tailoring composite structures to the specific application. Opportunity also exists in developing fabrication and QA techniques. Contact: Daniel Petroff (415) 694–5850 Control Algorithm for Wind Tunnel Support Systems — Develop and verify the control algorithm and software for a six-degree-of-freedom Captive Trajectory System. The system will be used in wind tunnel testing to evaluate the aerodynamics of separating vehicles. The task involves using existing support systems to accurately and safely position the vehicles for acquisition of data, specifying the control hardware, writing the software, and verifying the software. Contact: Daniel Petroff (415) 694–5850 Computational Fluid Dynamics — Theoretical research in fluid dynamics using the Euler and the Navier-Stokes equations, both compressible and incompressible. Includes research on basic equation formulations, algorithm development, and code efficiency, as well as the physics of laminar and turbulent flow fields. Contact: Thomas H. Pulliam (415) 694–6417 Turbulence Physics — Study of the fundamental physics of turbulent and transitional flows through numerical
simulations. Studies include developing numerical algorithms suitable for direct and large-eddy simulations of turbulent flows, developing tools for analyzing computer-generated databases, and developing turbulence models for engineering applications. Contact: John Kim (415) 694–5867 Computer Graphics Workstations — High-performance computer graphics workstations applied to the visualization and understanding of both experimental aerodynamic flow fields and computer-generated solutions of aerodynamic flow fields. Contact: Val Watson (415) 694–6421 Advanced Instrumentation — Instrumentation techniques are being developed to measure both mean and fluctuating quantities in complex turbulent flow fields. These include three-dimensional LDV systems, rapid scanning LDV systems, multiple hot wire arrays for special and time-dependent data, and holography and methods to measure surface skin friction. Contact: Joseph G. Marvin (415) 694-5390 ## Advanced Adaptive Wall Wind Tunnel Instrumentation — Development of adaptive wall wind tunnels for interference-free transonic flows are sing developed. This effort includes uevelopment in new laser-doppler velocimetry and computer and experimental integration. Contact: George Lee (415) 694-5861 #### Rotor Blade Aerodynamics — Theoretical methods based on potential Euler and Navier-Stokes methods are being developed for rotor-blade configurations. Free-wake models of the rotor wakes are a companion effort being pursued. Contact: I.C. Chang (415) 694-6396 Applied Computational Fluid Dynamics — This area deals with the development of new computational methodology involving aerodynamic and/or fluid dynamic applications associated with incompressible, subsonic, transonic, or supersonic flight speeds. Computer codes are constructed and evaluated for applications associated with aircraft or aircraft component aerodynamics, rotorcraft aerodynamics, high angle of-attack flows, unsteady flows, and flows with aeroelastic effects. Contact: Terry L. Holst (415) 694–6032 Hypersonics — This area deals with the development of new computational methodology involving aerodynamic and/or fluid dynamic applications associated with hypersonic flight speeds. The physical aspects of this flight regime require emphasis on algorithms/codes with accurate heat transfer prediction capabilities, strong shock capturing abilities and chemical equilibrium and nonequilibrium models for air. Contact: Terry L. Holst (415) 694-6032 #### **Space Sciences** In space science, Ames concentrates on research directed at enhancing understanding of the origins, evolution, and current state of the universe, the solar system, the Earth, and life. Principle efforts focus on a multidisciplinary approach to research activities in space science and life science. As a federal research laboratory with strong ties to the universities and other government laboratories, Ames brings to the task a small research team approach that applies the skills and interests of the broader science community to these fundamental issues. Particular emphasis in space science is placed on infrared astronomy and astrophysics, stellar and planetary system formation, planetary atmospheric science and climatology, Earth airborne sciences, and the development and application of selected flight projects and areas of space technology relevant to those research needs. The following are ongoing areas of space science research. Space Human Factors — Operator interfaces to automated and non-automated systems; computational human performance modeling, habitability, and crew performance research; space suit and portable life support system design. Contact: Everett Palmer (415) 694–6073 Bruce Webbon (415) 694-5385 Suits and Life Support Infrared Astronomy and Astrophysics — Properties of solar system, galactic, and extragalactic objects using their infrared spectra to determine constituents and processes. Development of instrumentation for observations from ground sites and airborne and spaceborne platforms. Conducts laboratory research in support of this science. Contact: David Black (415) 694-4912 Infrared Astronomy Projects and Technology Development — Research and development is conducted on a wide variety of airborne and space telescopes. Designs are under development for the Space Infrared Telescope Facility (SIRTF), Stratospheric Observatory for Infrared Astronomy (SOFIA), and the Astrometric Telescope Facility (ATF). Opportunities exist in both hardware development and computer simulation. Advanced mirror materials are studied in a unique low-temperature facility, which allows for interferometric measurements on optical surfaces at helium temperatures. Flight technology experiments are conducted. The program focuses on multielement infrared detector arrays and cryogenics. The detector array activity pushes the sensitivity and wavelength response of doped silicon and germanium devices for enhanced scientific return. The cryoger .cs activity aims to provide spaceworthy, high-efficiency cooling and liquid helium transfer techniques. Both experimental and simulation studies are performed on optical coatings for stray radiation suppression. Extensive computer facilities (CRAYS, VAX, and other workstations), as well as stateof-the-art software design tools are utilized to simulate telescope subsystems, including structures, optics, thermal cryogenics, and guidance and control. Current research is focused on the integration of the design tools to allow full system simulation of space telescopes prior to launch. Contact: Walter Brooks (415) 694–6547 Craig McCreight (415) 694–6549 Theoretical Astrophysics — Star formation, galactic formation and interaction, interstellar grains, planetary formation, planetary atmospheres, radiative transfer, and computational astrophysics and atmospherics to model these processes are but a few of the research issues here. Contact: Pat Cassen (415) 694–5547 Solar System Exploration Projects and Technology Development — lopment of systems and instrumentation to conduct in-situ and remote science measurements for missions to observe and explore space. This includes ongoing operation of the *Pioneer* family of spacecraft, management and flight operations of the *Galileo* probe to Jupiter, development of the Comet Nucleus Penetrator, development of the Astrometric Telescope Facility (for extrasolar planetary detection), and the study and advocacy of penetrators, atmospheric probes, and science instruments for future missions. Contact: Joel Sperams (415) 694–5706 Planetary and Earth Atmosphere Sciences — Research in this area includes study and development of general circulation models, use of airborne platforms and spacecraft, study of the interaction of the stratosphere with the troposphere, trace gas measurements, spectroscopy, aerosol detection and propagation, and the effects of materials in the atmosphere on the weather. Airborne Science — Needs research in the use of airborne platforms for diverse scientific measurements and observations, aircraft-based IR astronomy, and atmospheric sampling. Contact: Phil Russell (415) 694-5404 Contact: Phil Russell (415) 694-5404 #### Life Sciences In life sciences, Ames concentrates on biomedicine (the effects of the space environment on man and other organisms), extraterrestrial research, and biosystems (the ability to support man in the space environment). Advanced Development — Advanced program development is focused on defining the science objectives and requirements for future life science space missions, particularly those involving nonhuman experiments, and for identifying the necessary facilities and equipment to support those objectives. Advanced program planners work with both in-house and outside scientists to develop the scientific rationale for space flight experiments requiring long-term exposure to microgravity. They define the facilities and equipment complement needed for such experiments and conduct focused scientific engineering studies to assess the technologies and techniques required. Contact: Roger Arno (415) 694-6640 Space Biology — Space biology research uses the space environment, particularly weightlessness, and ground-based space flight simulations to investigate basic scientific questions about the role of gravity in present-day terrestrial biology and the role it has played during the evolution of living systems. The research is divided into the disciplinary areas of biological adaptation, gravity sensing, and developmental biology. Experiments are carried out at the subcellular, cellular, tissue, organ, and system levels in differing organisms of the five kingdoms of life. Contact: Emily Holton (415) 694-5471 Ecosystem Science and Technology -Interdisciplinary research in ecosystem science and technology looks at the role of life in modulating the complex cycling of materials and energy throughout the biosphere. Intact ecosystems, with particular emphasis on temperate and tropical forests, are examined by remote sensing from aircraft and spacecraft and by field site visits, with subsequent laboratory and computer analysis of the data gathered. Research results may help answer specific environmental questions from outside collaborators as well as contribute to an overall understanding of the couplings among land, water, and atmosphere and the life therein. Contact: Jim Lawless (415) 694-5900 Search for Extraterrestrial Intelligence — The Search for Extraterrestial Intelligence has as its goal the detection of intelligent life elsewhere in the universe. The approach is to examine portions of the radio spectrum, using state-of-the-art search systems to detect and confirm signals of extraterrestrial intelligent origin. The present research and development phase of this program is largely concerned with the design of the signal processing hardware and algorithms that will permit us to sift through thousands of megahertz of bandwidth in search of artifact signals that
may be only a few hertz wide. The fields of digital signal processing, VLSI design microcoding, and statistics are all germane to this effort. Contact: Bernard Oliver (415) 694-5166 **Neurosciences** — Experimental studies in neurosciences examine how the nervous system adapts to environmental conditions encountered in space, how adaptive processes can be facilitated, and how human productivity and reliability in space can be enhanced. In its efforts to elucidate mechanisms underlying adaptation to space. neurosciences research includes the areas of neurochemistry, neuroanatomy, neurophysiology, vestibular physiology, psychophysiology, and both experimental and physiological psychology. Available state-of-the-art research facilities include human and animal centrifuges, linear motion devices, an animal care and use facility, a human bedrest research facility, and NASA's Vestibular Research Facility. Contact: Mal Cohen (415) 694-6441 Space Physiology — Space physiology studies investigate the effects of space flight on major physiological systems other than the cardiovascular and the central nervous systems. Emphasis is placed on understanding how the human body regulates muscle and skeletal mass in the absence of gravitational loading. Nutritional, neurohormonal, cellular, electrophysical, biomechanical, and biochemical factors involved in the structure and function of the musculoskeletal system are studied to predict the changes expected during prolonged spaceflight, understand the mechanisms involved, and develop ways to control the deleterious aspects of the changes and expedite recovery upon return to terrestrial gravity. Contact: Alan Hargens (415) 694–5746 Solar System Exploration — Solar system exploration research defines flight experiments and related data bases and develops analytical concepts and prototype flight instrumentation for the extraterrestrial study of exobiology (history of the biogenic elements, chemical evolution, and origin and early evolution of life). Particular emphasis is placed on the biogenic elements (C, H, N, O, P, S) and their compounds as they relate to the composition and physical characteristics of the various bodies and materials of the solar system, such as cometary nuclei and comas and planetary atmospheres and surfaces. Experiment and instrument definition studies for Mars, Titan, interplanetary dust particles, and comets are currently being conducted. Contact: Glenn Carle (415) 694–5765 Planetary Biology — Interdisciplinary research in planetary biology is aimed at understanding the factors in cosmic, solar system, and planetary development that have influenced the origin, distribution, and evolution of life in the universe and the course of interaction between biota and Earth's surface environments. Hypotheses are formulated and tested by two major approaches; (1) analysis of samples, such as cosmic dust, planetary materials, ancient and recent rocks and sediments, and extant microorganisms, and (2) use of simulation, ranging from laboratory experiments to computer modeling. Research is also carried out to establish the scientific basis for a bioregenerative life support system, i.e., a system for use outside the Earth's environment that uses photosynthetic organisms in the regeneration of air, water, and food. Contact: Sherwood Chang (415) 694–5733 # Hugh L. Dryden Flight Research Facility #### **Program Administrator** Ms. Meredith Moore Mail Stop AHT 241-3 NASA Ames Research Center Moffett Field, CA 94035 (415) 694-5624 The research program at the Dryden Flight Research Facility, Edwards Air Force Base, CA, is administered by the Ames Research Center. The program includes most engineering disciplines in aeronautics, with emphasis on flight systems integration and flight dynamics. The following descriptions identify the current activities relevant to the Dryden program for which qualified students may apply. Advanced L 'ital Flight Control — Modeling, sir 'ation, and flight test of distributed co. rol systems. Design criteria and methods for unconventional vehicles, including decoupling of asymmetrical airplanes and stabilization of highly unstable airframes. Contact: Kevin Petersen (805) 258–3189 Flight Systems — Engineering aspects of the formulation, design, development, fabrication, evaluation, and calibration of flight control, avionic, and instrumentation systems used on board complex, highly integrated flight research vehicles. Work with fault tolerant redundant microprocessor-based control systems; microprocessor-based measurement systems; transducers; actuators; techniques for system safety; and hazard analysis. Contact: Jim Phelps (805) 258-3117 Flight Dynamics — Pilot/aircraft interaction with advanced control systems and displays, assessing and predicting aircraft controllability, developing flying qualities criteria, parameter estimation, and mathematical model structure determination. Contact: Don Berry (805) 258-3140 Flight Test Measurement and Instrumentation — Laser-based flow measurement, skin friction drag, fuel flow, integrated vehicle motion measurements, space positioning, airframe deflection, sensor and transducer miniaturization, digital data processing. Contact: Rodney Bogue (805) 258-3193 Fluid Mechanics and Physics — Laminar and turbulent drag reduction configuration aerodynamics, experimental methods, wing/body aerodynamics, full-scale Reynolds number test technology, high angle of attack aerodynamics, applied mathematics and atmospheric processes. Contact: Robert Meyers (805) 258–3707 Propulsion/Performance — Propulsion controls, integrated propulsion/airframe systems, vehicle performance measurement. Contact: Larry Myers (805) 258–3698 Structural Dynamics — Aerostructural modeling, vibration and flutter analyses/predictions, aircraft flutter, flight envelope expansion, ground vibration and inertia testing, aeroservo/elasticity, active control of structural resonances, advanced flight test technique development. Contact: Mike Kehoe (805) 258–3708 Aircraft Automation — Knowledgebased systems development, verification and validation of knowledge-based systems, neural networks, heuristic controllers, knowledge-based acquisition/ implementation, maneuver controllers, performance optimization, guidance, pilot-vehicle interface, robotic aircraft. Contact: Lee Duke (805) 258–3802 Integrated Test Systems and Aircraft Simulation — Development of Integrated System Test equipment including aircraft/simulation interface equipment, automated test equipment and applied artificial intelligence techniques for diagnosis and control. Flight simulation development for advanced aircraft systems in aerodynamic, propulsion and flight control modeling. Contact: Dale Mackall (805) 258-3408 ## Goddard Space Flight Center #### **Program Administrator** Dr. Gerald Soffen Associate Director for Program Planning NASA Goddard Space Flight Center, Code 600 Greenbelt, MD 20771 (301) 286-9690 The Goddard Space Flight Center has a variety of programs and activities in pursuit of space exploration. Included are space science, space and terrestrial applications, space research and technology, space transportation systems, space tracking and data systems, and the payload operations control centers for Earth orbital operations of free-flyer payloads. The three major areas of Goddard research where the Graduate Student Researchers Program is conducted are in the Space and Earth Sciences Directorate, the Engineering Directorate, and the Mission Operations and Data Systems Directorate. The following is a brief description of research programs for which qualified graduate students may apply. #### Laboratory for High Energy Astrophysics High energy astrophysics is the study of those physical processes in an astronomical setting that typically occur at energies in excess of the few million degree temperatures characteristic of stellar photospheres. Continuum X-ray and gamma ray emission is produced by the interaction of charged particles with matter and electromagnetic fields, so that the study of such radiation is the study of these interactions in remote settings, while cosmic ray studies cample the charged particle distributions locally. Discrete lines in the X-ray and gamma ray spectra can be related to extreme environments in compact objects (ultra-high magnetic fields, for example), and can trace nucleosynthesis through nuclear or atomic transitions. In the Laboratory for High Energy Astrophysics, a broad program of experimental and theoretical research is conducted in all phases of astrophysics that deal with cosmic particles and the high energy quanta that their interactions produce. Experiments that measure cosmic X-rays, gamma rays, and charged particles are designed, built, and flown on balloons, rockets, Earth satellites, and deep space probes. The resulting data are analyzed and interpreted by laboratory scientists and their associates. In so studying the physics of solar, stellar, galactic, and metagalactic high energy processes, theoretical models of the origins and histories of these particles and quanta are developed. Contact: C. E. Fichtel (301) 286-6281 High Energy (>20 MeV) Gamma Rays T. L. Cline (301) 286-8375 Low Energy (.02-20 MeV) Gamma Rays E. A. Boldt (301) 286-5853 X-rays (.2-20 keV) J. F. Ormes (301) 286-5705 Cosmic Rays # Laboratory for Astronomy and Solar Physics The Laboratory for Astronomy and Solar Physics conducts a broad program of research in observational and theoretical astronomy and solar physics. Observational programs, including technology and instrumentation development, span the spectral range from X-ray to radio wavelengths. Astrophysical phenomena of the Sun and stars are studied with emphasis on their structure, origin, and evolution. Investigations on the gross dynamics and transient properties of the atmospheres of the Sun and other stars are carried out, emphasizing phenomena revealed by spectroscopic observations made above the
Earth's atmosphere and correlated with ground-based observations. The interstellar medium is studied, both on a large scale to elucidate the distribution of mass and luminosity in the Galaxy and in individual clouds to probe processes of stellar formation. grain characteristics, and cloud chemistry. The Milky Way galaxy, other galaxies, quasars, and radio galaxies are studied, with special emphasis on those parameters bearing on the present structure of the universe as well as on its origin, age, and future fate. The cosmic microwave and infrared background radiations are also studied to probe the early history of the universe. Additional research includes investigations of the chemical history of the Solar System and the nature of the solar wind interaction with comets. Data of interest to laboratory scientists are currently being obtained from the International Ultraviolet Explorer (IUE) and the Solar Maximum Miss.oit (SMM); archival data from these missions and the Infrared Astronomical Satellite (IRAS) are extensively used. The laboratory's High Resolution Spectrograph on the Hubble Space Telescope, as well as the Ultraviolet imaging Telescope on the Astro Mission, will yield additional data for analysis. Three experiments under development for the Cosmic Background Explorer (COBE), to be launched in 1989, will provide dramatic new data for cosmological and local astrophysical studies. The Space Telescope Imaging Spectrograph (STIS) will provide diffraction-limited spectral imagery when installed in the Hubble Space telescope in the mid -1990s. Two missions, Lyman Explorer and High Resolution Solar Observa-tory are being studied. Conceptual and technology studies for an Infrared Array Camera on the Space Infrared Telescope Facility (SIRTF) are in progress. Active suborbital observing programs are carried out from groundbased, airborne, balloon-borne, and rocket-borne instruments. Contact: Theodore Gull (301) 286–8701 Interstellar Medium Michael Hauser (301) 286–8701 Infrared Astronomy David Leckrone (301) 286–8904 UV-Optical Astronomy Stuart Jordan (301) 286–8811 Solar Physics # Laboratory for Extraterrestrial Physics This laboratory performs research on the physical properties and dynamical processes active in solar, planetary, and stellar objects, and interplanetary and interstellar media. The chemistry and physics of comets, planetary atmospheres, magnetospheres, and condensed Solar System matter, including meteorites, asteroids, planets, are studied. A major effort is the analysis of data from Voyagers 1 and 2, the one remaining International Sun Earth Explorer spacecraft and the two Dynamics Explorer spacecraft, including magnetic field, radio wave, electron and ion plasma in the Jovian and Saturnian magnetospheres, lo plasma torus, and Titan. Infrared spectra of Jupiter, Saturn, Uranus, Io, and Titan are also studied to deduce atmospheric properties. Voyager 2's encounter with Uranus in January 1986 and Giotto's with Comet Halley in March 1986 produced another influx of new data, as will Voyager 2's encounter with Neptune in 1989. In infrared astronomy, the laboratory studies molecular astronomy, galactic infrared sources, as well as solar and planetary infrared astronomy. Instrumentation includes various diode laser heterodyne spectrometers and in-house developed instruments for use on the gound, in aircraft, and on balloons. Work is continuing on the scientifc aspects of the International Solar Terrestrial Physics Program, the joint ESA-NASA Ulysses Solar Polar mission to be launched in October 1990, and the Shuttle Infrared Telescope Facility instruments. Studies on molecules and chemical reactions of astrophysical and aeronomic interest are also conducted in the special facilities of the laboratories. Contact: Daniel N. Baker (301) 286-8112 S.:lar Terrestrial Studies John Hillman (301) 286-7974 Infrared Spectroscopy & Molecular Structures Louis Stief (301) 286-7529 Chemical Kinetics Keith Ogilvie (301) 286-5904 Fields and Particles Michael J. Mumma (301) 286-6994 # Laboratory for Terrestrial Physics Planetary Atmospheres The Laboratory for Terrestrial Physics performs research directed at advancing the state of knowledge in the Earth sciences and the management of the resources of the Earth through the use of space technology. These efforts include solid Earth geophysics, geology, hydrology and the study of the biosphere. Objectives are the complete, fruitful utilization of data of the Earth obtained from satellites and the development of future satellite systems that will enable deeper understanding of the Earth system. Activities include laboratory and field investigations, acquisition and use of data gathered aboard spacecraft and aircraft, and numerical simulation and modelling. Applicants should discuss potential research programs with the appropriate point of contact. Solid Earth Geophysics — Research topics include the structure and composition of the Earth's interior through geodetic studies of the gravity field and rotational parameters of the Earth and planets and the dynamics of the measurement of sea surface topography with altimeters and studies of mesoscale oceanography crustal movements. Contact: D Smith, Code 621 (301) 286-8555 Geology Geophysics — Research is directed at studies of the Earth's crust through the use of remote sensing and the measurement of crustal magnetic anomalies, as well as at the understanding of the generation of the Earth's main magnetic field. Contact: J. Heirtzler, Code 622 (301) 286-5213 ## Hydrology/Water Resources — Activities address the use of remote sensing through advanced numerical and analytical models to measure and define the abundance of water, ice and snow on land surfaces and the exchange of water between soil, biosphere, and atmosphere. Contact: R. Gurney, Code 624 (301) 286-5480 Biosphere Studies — These include research on the interaction of electromagnetic radiation with plant canopies that permits the measurement of biomass and vigor and the study of phenomena such as deforestation and acid rain. Contact: J. Smith, Code 623 (301) 286-3532 ## Laboratory for Atmospheres This laboratory performs a comprehensive theoretical and experimental research program dedicated to advancing our knowledge and understanding of the atmospheres of the Earth and other planets. The research program is aimed at advancing our understanding of the structure, dynamics, and radiative and chemical properties of the troposphere, stratosphere, and mesosphire, determining the role of natural and anthropogenic trace species on the ozone balance in the stratosphere, and advancing our understanding of the physical properties of the atmospheres and ionospheres of the Earth and other planets. The laboratory identifies problems and requirements for observations of atmospheric processes by satellite and other techniques. A broad program of laboratory research, including instrument development of mass spectrometers and remote sensing laser detectors, supports the program to observe the Earth and the planets. Extensive computer facilities and interactive processing systems are available for data processing. Contact: Marvin Geller (301) 286–5002 Global Modeling and Simulation Albert Arking (301) 286–7208 Climate and Radiation Franco Einaudi (301) 286–6786 Severe Storms Larry Brace (301) 286–8575 Planetary Atmospheres Robert Hudson (301) 286–5485 Stratosphere Chemistry and Dynamics Eugene Maier (301) 286-4425 Solar Radiation Hasso Niemann (301) 286-8706 Mass Spectrometry Harvey Melfi (301) 286-7024 Remote Sensing ## Space Data and Computing Division The Space Data and Computing Division provides comprehensive research, development, and support in data handling and computing for space and Earth science research programs. The division manages and operates a NASA Supercomputing Center, a National Space Science Data Center, the Goddard Space Flight Information and Image Analysis Center, and a Network Planning Office all in support of space and Earth sciences. The increasing complexity, variety, and volume of data needed for research in Earth and space sciences require the development and integration of advanced computing tools and techniques. Contact: Jaylee Mead (301) 286-8543 ## NASA Space and Earth Sciences Computing Center The center is engaged in the applications of advanced system architectures, such as the CYBER 205 vector processor, to supporting extensive numerical modelling and simulation studies of physical processes occurring in space and Earth sciences. Specific research opportunities exist for the optimization of numerical analysis techniques for scientific applications on multi-vector processors. Contact: Fred Shaffer (301) 286-8 30 ## National Space Science Data Center The center offers exceptional opportunities for computer scientists seeking to apply advanced data systems concepts to NASA's challenging space data problems. Areas of interest include Data Base Management Systems (DBMS) heterogeneous multisource data bases, transaction management, and data base logic. Contact: Barry Jacobs (301) 286-5661 Research is conducted on advanced data systems for scientific data management, using expert systems, data base machines, digital optical disk technology, and computer visualization. Contact: Bill Campbell (301) 286–8785 Expert Systems Regina Brown (301) 286–6595 Data Base Machines Joseph King (301) 286–7355 Optical Disks Lloyd Treinish (301) 286–9884 Computer Visualization Developing interactive scientifc data systems integrating data archiving, catalogue, retrieval, data and image manipulation, and transmission techniques into distributed systems, e.g., NASA Climate Data System (NCDS) and Pilot Land Data System (PLDS). Contact: Blanche Meeson (301) 286-9282 ## Science Information Systems Center In general, this center conducts research in applied computer sciences and information sciences, engineering and integrating results into the data and information systems
of advanced space and Earth science satellite sensor missions. Topic areas include the investigation of expert systems approaches to data analysis and information extraction; development of computer perception; development of parallel/concurrent processing algorithms and software and implementation of parallel computing machines such as the Massively Parallel Processor; and application of georeferenced/geocoded information systems techniques to Earth sciences data. Research is also conducted in image data understanding and image data correction methodologies. Contact: Robert Price (301) 286–9041 Investigation of expert systems approaches to data analyses and information extraction, particularly space remotely sensed image data. Contact: James Tilton (301) 286–9510 Development of computer graphics techniques for scientific data visualization and information perception. Contact: James Strong (301) 286–9535 Development of parallel/concurrent processing algorithms and software, and implementation on parallel computing machines such as the Massively Parallel Processor. Contact: John Dorband (301) 286-9419 Development of image data processing techniques, including image data correction and georeferencing/geocoding of Earth observed image data. Contact: H. Ramapriyan (301) 286–8744 ## **Data Flow Technology Office** This office conducts advanced research in the development of network control management systems, computer communications architecture, fiber optics, network computer simulation, and high-speed LAN and WAN network development. Contact: Sol Broder (301) 286-7088 ## Laboratory for Oceans The laboratory performs research to expand our kno aledge of the Earth's oceans, especially emphasizing those areas (biology, ice, dynamics, waves, and transport) that can be assisted by space observation. Also conducts research accessary for the development and spaceflight of Earth-observation sensor systems. Contact: Erik Mollo-Christensen (301) 286–6171 ## Ocean Data Systems Office This office performs research and development of advanced direct readout data acquisition systems, and designs, builds, and organizes large interrelated data bases to increase their usefulness to researchers in the areas of oceans, weather, earth resources, and climate and hydrology. Develops and manages major projects for the remote sensing of the Earth and its environment and implements these projects in support of NASA, NOAA, and USAID programs. Contact: Charles Vermillion (301) 286-5111 Oceans and Ice Branch This branch conducts oceans and ice research to enhance understanding of these systems and their relationships with other elements of the biosphere and the geosphere. Works with the scientific community on problems in biological, physical, and polar oceanography; glaciology; and marginal ice zones and air-sea interactions. Pursues interdisciplinary studies, together with atmospheric and terrestrial scientists, on problems such as those involving the biomass. productivity, nutrient distributions, carbon fluxes, geostrophic and thermohaline circulations, and upwelling and ice sheets. Employs theoretical and numerical modelling methods, develops algorithms and interpretations, and participates in sensor development. Demonstrates. through flight programs and analyses. the uses of remote sensing in research on the Earth environment, global habitability, global biogeochemical cycles, and global change. Contact: Nancy Maynar (301) 286–4718 ## **Observational Science Branch** This branch conducts theoretical and experimental research on observational systems and techniques for oceanic remote sensing. Develops and operates research facilities (i.e., wave tank, laboratory field standards, aircraft remote sensors), ground-based ozone and wind sensors to obtain scientific data and develop new sensors. Contact: Dave Clem (804) 824-1515 ## Standards and Calibration Office This office develops, maintains, and operates centralized facilities for calibration of measurement systems used in the Space and Earth Sciences Directorate. Develops techniques to ensure that long-term repealability of measurements is maintained. Contact: Bruce Guenther (301) 286-5205 # Experimental Instrumentation Branch This branch performs the engineering design, fabrication, testing, calibration, and integration of scientific instrumentation capable of measuring parameters related to the state of the oceans, atmosphere, and Earth surfaces. Provides mechanical, electronic, and optical engineering support for scientific instrument de.elopment, integration, field measurements, and data acquisition. Contact: Jack Bufton (301) 286-8591 ## Microwave Sensors and Data Communication Branch This branch performs research and development on advanced microwave sensing systems and data collection systems directed at providing remote and in situ data for research in the areas of the oceans, weather, climate, and hydrology. Performs basic laboratory and field studies that elucidate the interaction of electromagnetic radiation with the environment to improve our understanding of remote sensing systems. Contact: Thomas Wilheit (301) 286-9831 ## Goddard Institute for Space Studies (New York, NY) The Institute for Space Studies conducts comprehensive theoretical and experimental research programs in four major areas. Causes of Long-Term Climate Change — Basic research on the nature of climate change and climatic processes, including the development of numerical climate models. Primary emphasis is on decadal or end-ofcentury global-scale simulations, including studies of humanity's potential impact on the climate. Climate sensitivity and mechanisms of climatic change are investigated in global paleoclimatic research, specifically from the comparison of pollen and glacial data with paleoclimatic model simulations. In addition to their use for climate simulations, the global models are used to simulate the transport of atmospheric constituents and thus study their global geochemical cycles. The program also includes development of techniques to infer global cloud and su face properties from satellite-radiance measurements as part of the International Satellite Cloud Climatology Project, and analysis of the role of clouds in clinate. Contact: Anthony Del Genio (212) 678-5588 Convection and Clouds James Hansen (212) 678-5619 Greenhouse Effect Dorothy Peteet (212) 678-5587 Paleoclimate, Pollen Studies David Rind (212) 678-5593 Climate Dynamics, Stratosphere William Rossow (212) 678-5567 Global Cloud Properties **Planetary Atmospheres** — Concerned with investigations of Jupiter, Saturn, Venus, and the Earth. The observational phase of the program includes imaging and polarization measurements from the Pioneer Venus Orbiter and radiation budget, temperature-sounding, photometric, and polarization measurements from the Galileo Jupiter Orbiter. The theoretical phase of the program includes interpretation of radiation measurements of planets to deduce bulk atmospheric composition and the nature and distribution of clouds and aerosols, and medeling of atmospheric thermal structure and dynamics using both numerical and analytical models. Emphasis in the theoretical program is on analysis of physical processes in terms of general principles and models applicable to all planets. Contact: Michael Allison (212) 678-5554 Atmospheric Dynamics Larry Travis (212) 678-5599 Pagiative Transfer Biogeochemical Cycles — Research on global biogeochemical cycles involving the study of chemically and radiatively in portant trace gases. The aim is to improve our understanding of the cycles of CO_2 , CH_4 , N_2O , CFC_s , O_3 , NO_x , OH, and other trace compounds. Many trace gases are observed to be increasing in the atmosphere and are expected to af-fect climate and air quality in the near future. The research involves three-dimensional chemical tracer models, which are essential for determining the sources and sinks of these gases and for predicting future atmospheric composi-tion. Central to the program is the investigation of the role of the biosphere, terrestrial and oceanic, in the global carbon cycle using a combination of satellite measurements and modeling. This research is being carried out in cooperation with Harvard University, and with the Applied Mathematics Pro-gram and Lamont-Doherty Geological Observatory of Columbia University. Contact: Inez Fung (212) 678-5590 Carbon Cycle, Ocean Modeling Michael Prather (212) 678-5625 Atmospheric Chemistry Interdiscip!inary Research - Interdisciplinary research ranges from ther "tical studies of the origin of the solar system to relationships between the Sun, terrestrial climate, geological processes, and biology. One phase of the program involves the structure and evolution of accretion disks, especially the primitive solar nebula, using models of large-scale turbulence. Another topic is the calculation of molecular properties of atmospheric and astrophysical interest. A third area concerns the evolution and pulsation of bright stars, which may be analogs of the Sun. A biological question of special interest concerns how terrestrial vegetation will change during the next 50 years, when climate and atmospheric CO2 are expected to be changing. Contact: Vittorio Canuto (212) 678–5571 Large-Scale Turbulence Sheldon Green (212) 678-5562 Molecular Calculations Richard Stothers (212) 678-5605 Stars, Climate Studies Dorothy Peteet (212) 678-5587 Biology ### Data Systems Technology Division This division is responsible for applying and evaluating advanced technology and systems architecture concepts to support the development of future communications and data systems for free-flying satellites, attacied Shuttle psyloads, and the Space Stat on. This is accomplished through development of prototypes with other divisions responsible for specific spacecraft control, data processing, and network subsystems. Major technology areas include development of VLSI-based modular
components for data capture and preprocessing; development of high performance mass storage subsystems for mission data management; application of expert systems for spacecraft control, scheduling, and fault isolation; prototyping of advanced software engineering environments to reduce development costs and provide a reusable software base; and prototyping of distributed systems and user interfaces for remote investigator control of experiments. A state-of-the-art test bed has been assembled to support this development. including a VLSI design workstation, an optical disk subsystem, IRIS graphics workstations, Symbolics LISP workstations, knowledge-based systems tools, user interface prototyping tools, and Ada language systems. Contact: David Howell (301) 286-6373 VLSI Systems and Prototyping Dolly Perkins (301) 286–6887 Expert Systems & Software Enginee: irig #### Flight Dynamics Division Research is conducted toward the development of algorithms and techniques to support flight dynamics mission requirements. Areas of particular interest are spacecraft orbit and attitude dynamics modeling and the development of dynamics simulators, planning of launch and maneuver parameters to tailor spacecraft trajectories for specific missions such as the International Cometary Explorer (ICE) mission, analysis and evaluation of advanced sensor and actuator hardware including the characterization of error sources, and development of efficient and robust algorithms for the estimation of spacecraft attitude and orbit parameters. This research depends on contributions from astrodynamics, linear and nonlinear estimation theory, system identification, linear and nonlinear dynamic system analysis, and applied mathematics. Another significant area of research is in systems and software engineering. This research is conducted for the purpose of applying results to the mid- to large-scale software/systems develorment activities that also take place within the division. Through experimentation and empirical studies in the flight dynamics software productive environment, numerous development technologies and approaches are studied. Effects of available practices are studied by quantitatively assessing their impact on cost reliability, and general quality of newly developed flight dynamics systems. Major experiments are currently active or planned in the following disciplines: - Ada, as a development language and overall design discipline - Reusable software concepts and approaches - Structured methodologies such as the "Claim Room" approach - Sofware development environments - Software maintenance tools and techniques Research in the systems engineering disciplines includes: - Development of advanced graphics techniques for flight dynamics problems - Application of expert system technology to flight dynamics. Contact: Frank McGarry (301) 286–6846 ## **Optics Laboratory** The Optics Branch conducts research and development programs in the optical sciences to support flight experiment development in the areas of high energy astrophysics solar and stellar astronomy, atmospheric sciences, and to a lesser extent with ocean and terrestrial sciences. Specific research and development objectives include optic :1 property characterization of solids and thin films, diffraction grating technology, optical system design and analysis, and advanced optical fabrication and testing techniques. Modern laborator facilities are equipped for optical property studies in the far-infrared to the extreme ultraviolet, generation of holographic diffraction grating, and optical fabrication and testing. In addition, extensive computer facilities are available to support optical design and analysis studies. Contact: John Osantowski (301) 286–6706 # Jet Propulsion Laboratory #### Program Administrators Dr. Harry I. Ashkenas Mail Stop 180–900 Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, CA 91109 (818) 354–8251 Ms. Carol L. Snyder University Affairs Office Mail Stop 180-900 Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, CA 91109 (818) 354-3274 The primary role of the Jet Propulsion Laboratory within the NASA family is the exploration of the solar system, including planet Earth, by means of unmanned, autonomous spacecraft and instruments. In addition, an active community of JPL scientists, technologists, and engineers is engaged in Earth atmosphere and geosciences, oceanography, planetary (including asteroid and comet) studies, and solar, inverplanetary, interstellar;, and astrophysical disciplines The Graduate Student Researchers Program is concentrated in the areas of science, research, and advanced development. ## Space Flight Programs During the thirty years of its association with NASA, JPL's primary focus has been the accomplishment of unmanned space flight projects. The array of activities encompasses spacecraft systems, flight science instruments and experiments, flight operation, data analysis and the science, research, and advanced development activities on which they are based. All three primary areas of space science and applications are heavily represented: solar system exploration, Earth observations, and astronomy/astrophysics. ## Solar System Exploration The JPL Voyager spacecraft, after more than 10 years in space and earlier encounters with Jupiter, Saturn, and Uranus is now proceeding outward to a 1989 encounter with the planet Neptune. A yet larger and more sophisticated endeavor, the Galileo mission, is scheduled for launch in 1989 to carry out an in-depth exploration of Jupiter and its satellites. This will include a probe, launched from the spacecraft 150 days prior to encounter, to descend into the atmosphere for in situ measurement: The spacecraft itself will carry out a 22-month tour of the Jupiter system, obtaining closeup images and other data as it passes each of the satellites of the planet, as well as providing the first long-term continuous observation of the giant planet. Also coming up is the *Ulysses* mission, a joint European Space Agency (ESA) and NASA project, for which JPL carries NASA implementation responsibility. Utilizing Jupiter gravity assist, the spacecraft will be boosted out of the plane of the ecliptic into an orbit that carries it over the poles of the Sun. A complement of both European and U.S. instruments will monitor many aspects of solar activity from this new vantage point, overcoming for the first time the limitations of observing the Sun only from the plane of Earth orbit. Mars will be revisited in the early 1990s by the Mars Observer spacecraft, the first U.S. mission to that planet since the Mariner and the Viking projects of the 1960s and the 1970s. This mission will provide long-term monitoring of the entire planet from close orbit to determine seasonal and other variations in both atmosphere and surface. The surface of Venus, shrouded from visual observation by its opaque cloud cover, will be mapped from orbit by an imaging radar on the Magellan spacecraft. Images showing surface features as small as 150 meters across will aid in understanding the googleal processes that formed the surface and processes that may still be active in the planet's interior. A radar altimeter will provide accurate topographic measurements and, together with the images, will give the first clear and detailed look at the entire surface. ### Earth Observations The Earth-orbiting satellite Ocean Topography Experiment (TOPEX), like the pioneering Seasat spacecraft of the 1970s, will use a radar altimeter to measure ocean surface height variations. From this data, the circulation of the world's oceans can be mapped. Information gathered over 3 to 5 years will help determine average behavior of the global ocean and its general trends, as well as time fluctuations and small-scale changes. Greater understanding of specific phenomena, such as the El Niño ocean-warming cycle, will be sought. With its remarkable accuracy of 14 centimeters, TOPEX will allow determination of currents, eddies, and other circulation features. Planned for launch in the 1990s, the mission will be jointly sponsored by NASA and the French national space agency CNES. The NASA Scatterometer (NSCAT) is being developed by JPL for flight in the early 1990s. Utilizing a multiple antenna design, this instrument measures radar backscatter from the ocean at several azimuth angles, from which wind vectors can be determined. A global map of ocean wind field can be obtained every 2 days. These winds not only generate ocean waves and affect upper ocean mixing, but they also strongly influence the transfer of kinetic energy, heat, and moisture, which have crucial impact on the Earth's weather and climate. As the designated lead agency for investigating the potential destruction of Earth's protective ozone layer by both natural and human activities, NASA sponsors a large field measurement and laboratory experiment program at JPL. One of the field units is the Atmospheric Trace Molecule Spectroscopy (ATMOS) instrument, which first flew on Spacelab 3 in April 1985 and is scheduled for a series of reflights over the next decade. It is an infrared interferometer that observes vertical distributions of upper atmosphere trace constituents via their absorption spectra as it sights on the Sun through the intervening atmosphere at orbital sunrise and sunset. Many of these species take part in, and/or are intermediate products of the multitude of gaseous chemical reactions involved in the complex ozone problem. A smaller version of this instrument has been used on an aircrast and in uplook mode from the ground to provide essential data on the Antarctic ozone hole phenomenon. Another of the JPL atmospheric field instruments is the Microwave Limb Sounder (MLS), which obtains vertical profiles of upper atmosphere constituents from observation of their thermal emission spectra in selected microwave bands. The MLS is being developed for flight on the NASA Lapper
Atmosphere Research Satellite (UARS) in the 1990s. A balloon-borne version of this instrument has already flown successfully from the National Scientific Balloon Facility in Palestine, Texas. Pointing to the future of NASA Earth observation activities, an enormous step forward is now in the planning stage—the Earth Observational System (EOS). This is to be a very large polar orbiting vehicle, an element of the Space Station complex, that will provide continuous long-term monitoring of the entire globe with a variety of advanced instrumentation. It will provide for the first time a cohesive data source for Earth system science, the study of Earth as a total system of interacting elements and of the processes governing their interaction. Among the JPL contributions to EOS will be a multispectral synthetic aperture radar system and a visible/infrared imaging spectrometer; both will be greatly enhanced versions of instruments that have already flown on aircraft and on the Shuttle. ## Astronomy/Astrophysics JPL has for many years provided strong support to the NASA astronomy and astrophysics programs and the NASA centers that lead them. The nost recent project activity involves the *Infrared Astronomical Satellite* (IRAS), which orbited the Earth during 1983 surveying 96 percent of the celestial sphere for infrared radiation sources; 245,839 sources were catalogued. JPL has been responsible for the data gathering and processing, and now operates the Infrared Processing and Analysis Center (IPAC) at the Caltech campus where scientists from around the world gain access to the data. Spectacular results have come from this activity, including the discovery of cool material around many stars suggestive of planetary formation, massive quasar energy emission in the infrared, nonuniformity in galaxy distribution, and possible observation of accreting protostars. The NASA Hubble Space Telescope, promising an enormous leap forward in observational astronomy by dint of its location above the interference of the Earth's atmosphere, will carry the JPL-developed Wide-Field/Planetary camera as its largest instrument. This two-camera system will provide both extraordinarily detailed images of individual objects and wider field survey for object detection. Targets will range from planets, comets, and asteroids in our solar system to galaxies and quasars in deepest space. Objects 100 times fainter than those visible from ground-based observatories will be detectable, with 100 times greater resolution. In a joint program with NASA's Ames Research Center, prototype instrumentation and techniques are being developed for the Search for Extraterrestrial Intellige : (SETI) program. The Deep Space Network antennas, along with other radiotelescopes, will be used to conduct microwave searches of the sky for possible radio signals from beyond the solar system. The key component, recently achieved, is a 65,000-channel spectrum analyzer with variable resolution and on-line processing. Development of a much greater capability unit is contemplated. # Graduate Student Researchers Program Opportunities for Graduate Student Researchers exist in all eight technical divisions of JPL. These technical divisions, organized by general discipline area, encompass almost the whole of JPL engineering and ience resources; it is here that the programs described above are actually carried out. Within each technical division is contained the planning, design, development, engineering, and implementation functions relevant to its discipline area. Fundamental to the structure of JPL is the location of the related research. science and advanced technology efforts in close contact with these engineering functions. Following is a brief resume of the activities of each technical division as a guide to identifying specific Graduate Student Researcher opportunities. ## **Systems Division** The Systems Division performs systems engineering and design integration for all the major projects undertaken by JPL. It also conducts specialized analyses in many disciplines to support these projects. Contact: Christopher Carl (818) 354–3017 Mission Design — Includes interplanetary spacecraft trajectory design, planning mission sequences to accommodate science requirements, launch vehicle trajectory analysis, studies of advanced interplanetary scientific missions, and software development to support mission design and analysis. Spacecraft System Engineering — Supports JPL flight projects by providing design integration of the total spacecraft system, including its interfaces with the launch vehicle and with its scientific instrument payload. It also conducts studies and analyses of advanced future spacecraft designs and analyzes the performance of spacecraft in flight. Navigation Systems — Develops the capability to determine very perisely the position and velocity of scientific spacecraft in interplanetary space through radiometric and optical techniques, designs propulsive maneuvers to place spacecraft on correct trajectories, develops complementation, and conducts scientific studies of relativistic gravity, plandary orbital dynamics gravitational radiation and planetary mass and gravity fields using spacecraft radio tracking data. Mission Profile and Sequencing — Develops the detailed sequences to be executed by interplanetary spacecraft, plan the commands required to carry out the sequences, and develop the software that keeps track of the command sequences and ensures the commands will safely perform the desired functions. Mission Information Systems Engineering — Plans for the operation of interplanetary spacecraft in flight, including design of ground computers and software that process the data, design integration of the end-to-end data systems from the spacecraft instruments to the scientist receiving the data, and development of large data systems for other groundbased applications. Systems Analysis — Performs economics, operations research, costing, and mission analyses for a broad spectrum of unmanned and manned space projects and military and civilian ground-based programs. Tactical Information — Performs system level design integration and develops computer hardware and software for a large military data merging system. Disciplines in the division include traditional electrical, mechanical, aeronautical, and aerospace engineering, along with computer science, operations research, economics, and the physical sciences. # Earth and Space Sciences Division The Earth and Space Sciences Division conducts a wide-ranging program of research in oceanography, the atmospheres, and solid bodies of the Earth and other planets, planetary satellites, asteroids, comets, interplanetary medium, the search for extraterrestrial intelligence (SETI), and selected solar, stellar, and interstellar phenomena. Ground-based observations from the visible through radio frequencies are conducted from a variety of facilities including the NASA/JPL 7 he Mountain Observatory. Active and passive remote sensing experiments covering ultraviolet through radio wavelengths are flown on aircraft, balloons, and rockets as well as Earth-orbiting and planetary spacecraft. X-ray, gammaray, magnetic field, and solar wind measurements are also carried out with spacecraft instruments. Extensive laboratory and theoretical research efforts and significant technology development work support these observational programs. Data analysis, interpretation, and modeling are central endeavors in all areas of activity. Summaries of the most significant current efforts are given below. Contact: Clifford Heindl (818) 354-4603 Oceanography — Altimetry for determining currents and tides; airsea interactions including fluxes of mass, momentum, energy, and chemicals between ocean and atmosphere; determination of marine biomass and ocean productivity; sea ice dynamics and influence on climate variability; global surface temperature measurements; surface driving forces and wave propagation derived from radar observations. Earth Atmosphere — Laboratory research, field measurements and data analysis to understand the chemistry of stratospheric ozone; monitoring of long-term trends in important minor and trace constituents; extraction of meteorological parameters from satellite data including temperature profiles, humidity, clouds, winds, and pressure. Planetary Atmospheres — Observations from ground-based telescopes and analysis of spacecraft data to determine composition, structure and dynamics; long-term study of seasonal and interannual variability; global mapping; synthesis of information to determine physical processes and state of the atmospheres. #### Earth Geoscience — Characterization of exposed rocks, sediments and soils on the Earth's surface to understand evolution of the continents; examine state and dynamics of biological land cover for assessment of the role of biota iln global processes; tectonic plate motion; volcanology; paleoclimatology. **Planetology** — Observations of the surface of the inner planets, satellites and rings of the outer planets, asteroids and comets across the spectral range from ultraviolet through active and passive microwave; studies of meteorites and cosmic dust; theory and modeling elevant to the origin and evolution of the solid bodies of the solar system; development of approaches to the detection and characterization of solar systems around other stars. Space Physics — Mapping of the magnetic fields of the Sun and planets and their time variations; structure and dynamics of the solar wind; interactions of solar fields and particles with the magnetic fields and outer atmospheres of Earth and planets. Astrophysics — Variability of the solar constant; sky survey of infrared sources; composition and chemistry of interstellar clouds, identification of gamma-ray sources within the galaxy and beyond; observations of supernova 1987A; studies of gravitational wave detection utilizing spacecraft. #
Telecommunications Science and Engineering Division **Astrophysics** — Observational and theoretical research into the nature of radio emission from quasars, galaxies, and stars. Contact: Robert Preston (818) 354–6895 #### Radio Science Gravitational Wave Studies — Algorithm development and data analysis of spacecraft tracking data for the detection of very-low-frequency gravitational waves predicted by general relativity and other theories of gravity. Contact: John Armstrong (818) 354–3151 Planetary Atmospheres and Interplanetary Media — Experimental and meoretical research investigations based on the use of spacecraft radio signals to probe planetary atmospheres and the interplanetary/solar plasma. Contact: Richard Woo (818) 354–3945 ### Planetary Dynamics --- Determination of orbital, rotational, or atmospheric motions of planets by tracking of spacecraft or balloons associated with the planets. Contact: Robert Preston (818) 354–6895 **Asteroid Dynamics** — Study orbital evolution of main belt and planet crossing asteroids, resonances, and asteroid families. Contact: James Williams (818) 354-6466 Geodynamics — Experimental and theoretical investigations of global and regional phenomena using the modern space geodetic techniques of lunar laser ranging, Very Long Baseline Interferometry (VLBI) and the Global Positioning System (GPS). Contact: Jean Dickey (818) 354–3235 Hypercube — Experimental and theoretical research investigations involving application of the Hypercube concurrent computer to computational intensive problems such as astrophysics, geophysics, graphics and image processing, data base management, and artificial intelligence. Contact: David Rogstad (818) 354–3573 Information Theory and Coding — Theoretical research into information theory and coding with special emphasis on very noisy channels and some interest in fading and bandlimited channels. Contact: Laif Swanson (818) 354–2757 ### Optical Communication — Theoretical and experimental research involving free space laser communications systems, components, and techniques, and including such items as lasers, detectors, modulators, signal design, large telescope design, spatial and temporal acquisition and tracking, detection strategies, and channel coding. Contact: James Lesh (818) 354–2766 Experimental investigations including ultra-high resolution on spectroscopy to support development of stable sources of microwave and optical frequencies. Contact: Lute Maleki (818) 354–3688 Planetary Radar Astronomy — Experimental and theoretical research in planetary surface, atmospheres, and rings (including geology, spin dynamics, and scattering properties of rings and cometary debris swarms) using the ground based Goldstone radar system to form images of terrestrial planets, asteroids, and comets. Contact: Raymond Jurgens (818) 354–4974 ## Radar Remote Sensing of the Earth — Experimental and theoretical investigations in remote observation of the Earth's surface through radar scattering properties, for example, polarization and interferometry to determine the structure and motion of regions of interest. Contact: Howard Zebker (818) 354–8780 #### **Electronics and Control Division** The division's activities encompass a broad spectrum of disciplines in applied research and technology development for both space and terrestrial applications. These ` clude work in guidance and control and automated systems, which include sensors, actuators, target trackers. dynamics, fault management, manmachine systems, teleoperators, robotics, and computer vision. Opportunities are also available in solar cell development in advanced photovoltaics, conventional terrestrial photovoltaics, and lightweight, highpower-density photovoltaic arrays for space. Emerging areas with high scientific and technical content include electron tunnelling spectroscopy, semiconductor interface studies, submillimeter and infrared radiation detection, and deposition of semiconductors by molecular beam epitaxy and chemical vapor deposition. Power research and engineering topics of interest are nuclear thermal-to-electric space power, electrochemical power (high-c ergy batteries), and automated power systems management. Electronics research includes semiconductor materials and devices, field-effect vacuum devices, amorphous metals, and associative computer memories. Contact: Henry Stadler (818) 354–3556 # Mechanical and Chemical Systems Division The Mechanical and Chemical Systems Division carries out research in a number of areas related to structures, materials, and thermal sciences. Research opportunities exist in polymeric materials with unique electronic and optical properties, use of active members in large flexible space structures, cryogenic cooling by sorption methods, adiabatic demagnetization cooling using magnetic flux pumping, advanced composities for large space structures, electric propulsion, high-temperature superconductors and autonomous mobility, and sample acquisition. Contact: Donald Rapp (818) 354-4^31 ## **Information Systems Division** The Information Systems Division performs a variety of research and development and system implementation activities. Primarily concerned with ground-based processing, the division's R&D disciplines range from computer science through software engineering. Implementation activities include the development of the informat.on system orchestrating the Deep Space Network, which are facilities for spacecraft communications and data acquisition, spacecraft and link monitoring and controlling, and distribution of telemetry data. The Deep Space Network, with tracking complexes in Canberra, Australia, Madrid, Spain, and Goldstone. California, and the Space Flight Operations Center, in Pasadena, California, form a worldwide, real-time, highly dynamic, and interactive system capable of reaching beyond the edge of the solar system. Specific research and development areas include (1) application of expert systems 'spacecraft and ground data system event scheduling and failure identification, isolation, and recovery; (2) development and application of computer graphics and simulation techniques to knowledge fusion, scientific visualization and education; (3) investigation into effective distributed, failure-resistant information networks; (4) integration of humans into complex information systems; (5) research into the engineering processes involved in producing and maintaining software in order to improve productivity and reliability; (6) numerical analysis including the development of large portable mathematical tool sets and the use of concurrent processors in numerically intensive problems; (7) use of large interactive and distributed data bases for oceanographic analysis; and (8) use of artific intelligence to aid in the process of contact: Robert C. Tausworthe (818) 354–2773 Institutional Computing and Mission Operations Division This division is primarily responsible for flight mission operations and institutional computing. In this role, the division provides planning and operations of the Mission Control Center with the associated computer systems for space flight projects, and the largescale, general purpose communication and computer networks in support of the general JPL user. The division is also responsible for assembly, test, and int gration of spacecraft prior to launch; microprocessor hardware and software applications; computer science education; ground test data acquisition. and control systems; electronic, electrical, optical, and physical measurements; and measurement standards. Contact: Kris Blom (818) 354-0119 ## **Observational Systems Division** The Observational Systems Division is responsible for the conception, design, engineering development, and implementation of a variety of scientific instrumentation for space flight applications. A key element in the division is digital image processing research and developmen for space science and environmental and earth resources applications. Contact: Kane Casani (818) 354–4040 Imaging Systems — Design, development, and implementation of imaging and spectrographic systems used in space exploration. Having developed imaging systems for the Voyager, Galileo, and Space Telescope projects, the section is on the forefront of development of CCD sensors. With their wide spectral band (X-ray, ultra violet, and visible and shortwave infrared) these sensors will enhance development of the next generation of imaging systems for science applications. Contact: Robert Lockhart (818) 354-6350 Infrared and Analytical Instrument Systems — Conception, design, advanced development, and implementation of scientific instrumentation for remote sensing in the infrared and in situ analyses of chemical species using mass spectrometry and scanning electron microscopy. Missions addressed include planetary exploration, Earth remote sensing, and astrophysics. Contact: John Wellman (818) 354-7696 Microwave Observational Systems — Conception, advanced technology, design, implementation, and calibration of observational systems in the microwave through submillimeter wavelength regions. Also development of opportunities for new microwave observational systems with the user community. They also develop theoretical models describing the interaction of microwave and atmospheric and surface parameters. Contact: Paul Swanson (818) 354–3274 Image Processing Applications and Development — Develops and applies image processing techniques to the display, analysis, and interpretation of image and image-related data. Utilizing engineering and artificial intelligence to develop automa':d and semi-automated schemes for data interpretation. Performs research and development in image processing. Also develops and applies specialize software, hardware, and system architectures to increase the speed of computationally intensive functions on large data sets. Provides image processing and analysis support to the flight projects,
imaging teams, and the science community. Contact: Ray Wall (818) 354-5016 Optical Sciences and Applications — Basic and applied research in advanced optics technologies. Uses unique computational tools for optical design and system analysis to support development of various remote sensing systems for astrophysics and earth and interplanetary scientific measurements. Large mirror advanced optical materials, adaptive optics, thermal infrared optics, ultra-low scattered light optics, electrooptics, hyperspeed image correlators. and sensor systems for the Thousand Astronomical Unit (TAU) exploration are examples of study areas. Development of advanced spaceflight hardware optical systems for use in the visible, infrared, ultraviolet, and submillimeter spectral regions for science applications take place in this section. Contact: James Breckinridge (818) 354–678 # Lyndon B. Johnson Space Center #### Program Administrator Dr. Stanley H. Goldstein Director, University Programs Mail Code: AHU NASA Lyndon B. Johnson Space Center Houston, TX 77058 (713) 483-4724 The Johnson Space Center is involved in a wide range of activities dealing with manned spaceflight and space exploration. Areas of research available for Graduate Student Researchers are in the Engineering and Development Directorate and the Space and Life. Science Directorate. Additional information concerning the following opportunities may be obtained from the program administrator. ## Engineering Advanced Programs — Research and engineering efforts are directed toward the definition, analysis, and characterization of a wide variety of space-related activities, inc iding advanced space transportation systems, evolution of the Space Station, future lunar efforts, and planetary missions. Research opportunities exist in advanced mission characterization, concept development, systems analysis, system design, performance, flight dynamics, aerodynamics/ aerothermodynamics, computational fluid dynamics, and microgravity fluid dynamics. Opportunities also exist for compi ter systems programming. network management, development of software for aerospace applications, and the integration of analytical methods with existing modeling tools. Contact: Robert C. Ried (713) 483-6606 Warren L. Brasher (713) 483-6604 Avionics Systems — Responsibilities exist for the definition, development, implementation, integration, and verification of all avionics systems for manned spaceflight programs assigned to the center. These avionics systems include guidance and control. navigation, onboard and ground checkeut, instrumentation, electrical power distribution and control, and onboard data management. To accomplish program responsibilities. an advanced trchnical base is ained in living a number of test and laboratory facilities and include the engineering support necessary for providing technical direction to associated development and production contractors. Overall coordination, assembly, and integration of avionics hardware/ software requirements schedules. development plans, ground and flight 56 test plans and objectives, and associated analyses of project management functions are also provided. Contact: Edward Chevers (713, 483-8225 #### Crew and Thermal Systems — Projects involve analyzing, developing, and testing environmental/thermal control and life support (ETC/LS) systems for spacecraft and extravehicular crewmen. Engineer ag expertise is provided along with n anagement capability for advancement of ETC/LS technologies to meet the requirements of current and future space missions. Responsibilities involve operating simulated spacecraft cabins, thermal vacuum chambers and associated laboratories for manned and unmanned testing and evaluation of ETC/LS components and systems, as well as maintaining state-of-the-art computational capabilities for design and analysis of ETC/LS components and systems. Future space missions will require regenerative environmental control and life support to eliminate expendable that must be resupplied from the Earth, and low-cost, reliable thermal management of heat dissipated by high power space systems. Research opportunities exist in the areas of (1) advanced regenerative and closed-loop life support technologies for air revitalization, water reclamation, and solid-waste management; (2) twophase fluid and high flux-density heat collection, transport, and rejection technologies; (3) advanced extravehicular activity (EVA) systems including astronaut space suit. portable life support and maneuvering, and airlocks and support equipment for higher EVA safety and productivity; and (4) artificial intelligence systems for monitoring. Contact: Chin Lin (713) 483-9126 #### Propulsion and Power — Electrochemical energy conversion systems are studied with emphasis on fuel cells and water electrolysis systems. Opportunities are also present for research on nickelhydrogen and lithium battery systems. Significant increases in photovoltaic and solar dynamic power system (i.e., those that utilize rotating or reciprocating machinery) technologies are required for successful utilization of solar energy for electrical power generation. New power management and distribution schemes must be conceived and validated. High-temperature therma! energy storage technology must be advanced. Development work is needed in cryogenic fluid management, specifically on-orbit transfer techniques and low-gravity fluid behavior. Contact: Cecil Gibson (713) 483-9041 Power Ralph Taeuber (713) 453-9002 Propulsion #### Structures and Mechanics — Capabilities exist in fracture mechanics, electron and optical microscopy, nondestructive examination, and failure analysis. Current research activities are mostly related to theoretical and experimental work in fracture mechanics. Numerical solutions are derived for stress-intensity factors; methods are being improved for fatigue crack growth analyses and experimental work is being conducted to better understand crack growth behavior. Contact: Royce Forman (713) 483-8926 Systems Development and Simulation — Responsibilities exist for the simulation, test, and evaluation of integrated multi- disciplined systems; research, development, and application of teleoperated robotics systems, artificial intelligence methodologies for systems autonomy and intelligent autonomous robotic systems; crew displays and controls; and associa. d generic technology. In addition, computational support is provided to the Engineering Directorate for selected engineering analysis and design tasks. In the area of simulation, real-time, man, and/or hardware-in-the-loop simulation support is provided to the JSC space program for engineering design, development, analysis, validation, and verification. Integrated simulated systems include but are not limited to Shuttle, Space Station, Manned Maneuvering Unit, Orbital Maneuvering Unit, Orbital Transfer Vehicle, robotics and manipulators, payloads, artificial intelligence, and expert systems with subsystems. Teleoperations and robotics research and development is active in the Advanced Systems Development Laboratory for advanced flight displays, controls, manipulators, and flight robotics sensors, actuators, and controllers. In addition, systems engineering focus is provided for all teleoperations, manipulator, display/control, and robotics activities of the Engineering Directorate. Artificial Intelligence (AI) projects involve the development, maintenance, and operation of the Intelligent Systems Laboratory for research, design, and development of machine intelligence and robotics for system autonomy and intelligent robotics including knowledge-based systems, expert systems, causal modeling, neural network architectures, computer and robotic sensor perception processing, and machine learning. Research opportunities exist in the areas of teleoperations, robotics, and machine intelligent applications in space. Additional research opportunities include expert systems applications to real-time spacecraft simulations. Contact: James Lawrence (713) 483-1553 Simulations Charles Price (713) 483-1532 Teleoperations Kathleen Healey (713) 483-47 Artificial Int ## Tracking and Communications - Future permanent presence in space and resulting operations involve construction activities, satellite servicing, manufacturing, Earth and orbit transfer of people and cargo, scientific and engineering experiments, power generation and distribution, communications services, rendezvous and docking, and Earth and space monitoring; these activities will require multiple access, secure, multichannel information transfer with a wide range of characteristics and simultaneous functions. Innovative expert system implementations are envisioned for the control and monitoring of these complex communications and tracking systems. Additionally, noncontact vision will be required for autonomous operations involving robotics and automation systems. Research opportunities exist in n any c' mmunications, tracking, and noncontact vision system development areas, including efficient multiaccess secure communication systems, voice recognition systems for control operations, television- and laser-based vision systems, optical processing, laser/ optical communications, MMIC distributed array antennas, and expert systems for control and monitoring of communications/tracking systems. Research is also conducted on end-toend integrated systems models and simulation for secure, packetized, and compressed data transfer and processing. Contact. Kumar Krishen (713) 483-0207 ## **Mission Support** Artificial Intelligence — Responsibilities for developing, evaluating, assing, and implementing artificial intelligence (AI) applications in support of Space Shuttle and Space Station operations. A numer of ongoing research projects offer the potential for major contributions to the integration of AI technology with robotics, image and speech analysis, training, software
development, flight design and control, intelligent data base technology, machine learning, and intelligent man-machine interfaces. Current efforts include research into the development of general-purpose intelligent training systems; expert assistants for flight controllers; neural networks for robotics simulation, machine learning and image/speech recognition (as well as speech generation); implementation of expert systems on parallel/distributed systems; and verification/validation techniques for expert systems. Work is supported by a laboratory equipped with six Symbolics 3600-series Lisp machines, a VAX 11/780, a Flex computer with six co-processors, an Inmes parallel computer wit'i 40 transputers, a large number of personal computer v orkstations, and access to a Cray supercomputer. In addition o traditiona! 'anguages (C, FORT N, and ADa) and tools (MACSYMs, and SMP), a wide range of AI software is available. including Lisp (Symbolics, VAX, HP, and personal computer versions), ART, KEE, OPS5, Nexpert Object, and CLIPS (a production system developed by the AI Section. Contact: Robert T. Savely (713) 483-8105 # Safety, Reliability, and Quality Assurance Risk Management — Complex space programs with long lead times and Library costs demand advanced risk management techniques which dynamically integrate the functions of hazard identification, the potential for occurrence, and the level of program impact. Opportunities exist for research 'n the development and implementation of both quantitative and qualitative techniques to identify the parameters of a comprehensive risk management program for complex space systems and facilities which provide for accurate assessment of the human interfaces in each area. Approaches to be considered in such a comprehensive program include, but are not limited to, statistical modeling of failures and their effects: probabilistic risk assessment; fault tree, event tree, or decision tree analysis; and the dynamic integration of element hazards arising from both ground and mission phases. The objective of the research is to develop an approach which successfully melds hazard control and fault tolerance criteria, risk management techniques, systems performance, and human performance in a dynamic continuum of mission activities which will support the achievement of a corres maing level of dynamic risk measi .it aned appraisal which lead Jund risk management decisions. Contact: Richard Holzapfel (713) 483-4290 ## Space and Life Sciences #### Biomedical Sciences Biomedical Studies — Provides biochemical and endocrinological support to manned spaceflight operations. Prolonged space missions and the need to monitor and correct biochemical changes in flight necessitate the development and refinement of teaniques for electrolyte and hormone assays suitable for use in zero-gravity environments. The laboratory is actively pursuing (1) development of analytical procedures for resisting determination of hormone-binding proteins; (2) refinement of existing techniques of radioimmuno assays for vitamin D, antidiuretic hormone, atrial natriuretic factor (ANF), and parathormone; (3) development of analytical methods for hormones and vasoactive agents implicated in renal physiology; (4) development and field testing of new concepts of automated biochemical analysis; and (5) testing of analytical procedures in simulated and actual spaceflight for simplicity of use, accuracy, reproducibility, and noninvasiveness. Contact: Nitza Cintron (713) 483-7165 Biological Processing in Weightlessness — Microgravity can be used to enhance the separation or synthesis of medically important biologicals from suspension-cell cultures. In weightlessness, liquids and gases exhibit novel behavior, convective mixing is virtually absent, and immiscible mixtures can remain stable for prolonged periods. Various gravity-dependent processes have been examined to determine whether, in the absence of gravity, significant improvements in process technology can be achieved. Shuttle flight experiments demonstrate that both free-flow and static electrophoretic systems can achi..ve better separations of certain cells in weightlessness than is possible on Earth. Researchers are also examining different physical phenomena and the resulting effects on fluid mechanics in the weightless environment of space. Theoretical and experimental work will assess the significance of these physical changes to biological systems. The major thrust of this program is to explore improvement in biological separations and cell-culturing techniques under microgravity conditions. Continuous flow electrophoresis and recirculating isoelectric focusing of cells and proteins are being compared, or new candidates for flight experiments are being evaluated. The bioprocessing laboratory is developing a prototype microcarrier bioreactor for conducting cell-culture experiments in microgravity and provides biological laboratory support for electrophoresis of kidney, pituitary of flow cytometry, cell sorting, hybridoma production of specific antibodies, enzyme-linked immunosorbent assays, and cell growth on microcarrier beads. Research associates also can collaborate with scientists at the Bioprocessing Research Center at the University of Texas Health Science Center, which is under contract to JSC. Contact: Clarence Sams (713)483-7160 #### Pharmacokinetics Research - Pharmacokinetics of drugs administered to crew members during flight are subject to variability as a result of exposure to weightlessness. Identification and evaluation of these char.ges in the pharmacokinetic behavior of therapeutic agents is essential for designing and developing effective treatment regimens for space flight-induced pathophysiologic conditions like space motion sickness. The biochemistry research laboratories conduct research in the areas of clinical pharmacokinetics and biopharmaceutics. The special areas of our interest are development of simple and noninvasive drug monitoring methods that are flight suitable; evaluation of pharmacokinetic changes of drugs during antiorthostatic bedrest; identification of physiologic changes that influence drug disposition, such as a hepatic and renal function, gastrointestinal physiology, and changes in protein binding of drugs, using simulation models. Our group is also involved in a numb. aflight pharmacokinetics re ch projects. Research in the area . physic ogicpharmacokinetic model development is also actively pursued. Clinical facilities and staff to conduct human research are provided by collaborating institutions and inhouse contractor personnel, Fully equipped, inhouse analytical laboratories are available to support pharmacokinetics research. An inhouse computer facility with a wide range of statistical software packages is also available for pharmacokinetic data analysis and modeling. Contact: Nitza Cintron (713) 483-7165 Space Biomedical Research **Institute** — Medical research to investigate the physiologic changes associated with space flight. Human and nonhuman subjects are used in basic and applied research programs. Emphasis is on human investigations under actual or simulated space flight conditions. Particular areas of interest include cardiovascular physiology. neurosensory adaptations, musculoskeletal regulation, biobehavioral mechanics, and environmental factors such as dysbarism. The understanding of the scientific principles that underlie the adaption to weightlessness is further utilized in the development and testing of countermeasures. On-sitfacilities are enhanced by close working relationships with local and national universities. Manages the life sciences detailed supplementary objective (DSO) flight program. Contact: John Charles Man-Systems Biodynamics — Developing computerized models of human strength and body motion. To further these models, extensive data is needed giving the strength capabilities of healthy adults for various body positions. Opportunities exist for collecting some collaborative data in simulated zero-gravity. neutral buoyancy (under water), and parabolic flight, where periods of up to 30 seconds of weightlessness are created. Contact: Barbara Woolford (713) 483-3701 (713) 483-7224 **Computer Science** — Comprehensive research, development and operations support provided to life sciences activities by computer facilities housing various midrange systems. the majority of which are DEC/VAX machines. Major applications include CAD/CAM, graphics and organization support applications. The increased complexity of the hardware and software needed for research requires better integration of the advanced systems, networks, and tools, along with higher reliability, serviceability and availability of computer resources. Areas of interest include application of advanced operations techniques to the ADPE environment. Research is needed on advanced systems for data management, data systems integration, advanced networking performance analysis, and advanced architecture to solve ADPE problems. Investigations would include software and hardware issues. Advanced systems capabilities include integration of voice, data communications, computer networking, and networking research. Contact: Lou Fadula (713) 483-5968 ## Lunar Base Technology Ecological Life Support Studies — Investigation of in-situ planetary regolith as a solid support medium for the growth of higher plants as part of a Controlled Ecc 'ogical Life Support System (CELSS). Focus is on obtaining basic data on plant toxicities to planetary materials and their amelioration to provide a long-term productive plant growth substrate. Contact: Donald Henninger (713) 483-5034 Space Life Support Development — Interdinip' .ary research in life science and technology to susta. Auman life on planetary mission and settlements in space. The aim is to find sei sufficient means to support human, plant, and animal life in closed, controlled volumes. Research projects
will attempt to answer specific questions related to human life support or to an overall understanding of human-centered biosystems in space. Contact: Hatice Cullingford (713) 483-8402 Planetary Materials Analysis — Laboratory analyses of lunar rocks, terrestrial rocks, meteoritis, and cosmic dust particles are conducted to unravel the early geochemical history of solid matter in the solar system and the geologic evolution of planets and rocky protoplanetary objects. including comets. Cometary studies by remotely sensed data of Earth and other planetary bodies are also used for these same objectives. Determinative mineralogy employs electron microscopy and microprobe analysis, as well as X-ray and electron diffraction analyses. Trace element concentrations are determined by instrumental neutron activation analysis. Isotopic data is gathered by solid source and gas source mass spectroscopy. Light elements are analyzed by chromatography and quadropole mass spectroscopy. Interactions of water and planetary materials are studied by lowtemperature differential scanning calorimetry and by computation of mineral-fluid reaction relationships. Contact: William Phinney (713) 483-4464 ## Space Science Orbital Debris — Theoretical and experimental research in fields related to the orbital debris program. Includes research on the orbital mechanics of space debris in both low Earth orbit and geosynchronous orbit, measurement of orbital debris by optical, infrared, and radar techniques, and laboratory and experimental research on hypervelocity impact phenomena. Contact: Donald Kessler (713) 483-5313 Space Radiation — Theoretical and experimental research in space radiation, with emphasis on aspects related to radiation and logy. Includes applied research on radiation dosimetry and basis research on modeling and measurement of the radiation environment in low Earth orbit. Contact: Adrei Konradi (713) 483-5059 62 # Langley Research Center ### **Program Administrator** Dr. Samuel E. Massenberg University Affairs Officer Mail Stop 105A NASA Langley Research Center Hampton, VA 23665–5225 (804) 865–2188 (After October 1988, the Langley Research Center telephone system will be undergoing changes. To obtain telephone numbers for contact personnel, you may call the Langley Research Center Operator at (804) 864-1000 or the University Affairs Office at (804) 864-4000. The research program of the Langley Research Center is very broad and includes activities in aeronautics, space. space science, atmospheric science, and applications. The following topics identify the current disciplines relevant to the Langley program. Specific research activities associated with each discipline are also included #### **Aeronautics Directorate** The goal of the aeronautics research program is to establish a solid foundation of aeronautical technology and provide a wellspring of ideas for advanced aeronautical concepts. This program includes the following disciplines and specific research activities. Fluid Physics — Subsonic aerodynamics, transonic aerodynamics, high-speed aerodynamics, computational fluid dynamics, turbulent drag and noise reduction, airfoil aerodynamics, advanced test techniques, full scale Reynolds number test technology, and flight reasearch measurement techniques. Contact: Joseph W. Stickle (804) 865-2037 Subsonic Aerodynamics Percy J. Bobbitt (804) 865-2961 Transonic Aerodynamics Robert A. Jones (804) 865-3783 High-Speed Aerodynamics Ajay Kumar (804) 865–3171 Computational Fluid Dynamics Der.nis M. Bushnell (804) 865-4546 Turbulent Drag Reduction William D. Harvey (804) 865-2631 Airfoil Aerodynamics Robert A. Kilgore (804) 865-3713 Advanced Test Techniques Lawrence E. Putnam (804) 865-2601 Full-Scale Reynolds No. Test Tech. Bruce J. Holmes (804) 865-3274 Flight Research Measurement Techniques Propulsion — Propulsion integration, hypersonic propulsion research, advanced turboprops (noise reduction). Contact: William Henderson (804)865–2676 Propulsion Integration Griffin Y. Anderson (804) 865–3772 Hypersonic Propulsion Research William P. Henderson (804) 865–2676 Advanced Turboprops (Noise Reduction) General Aviation — Aerodynamics and handling qualities, drag reduction, separated flow control (stall/spin). Contact: Joseph L. Johnson (804) 865-2184 Aerodynamics and Handling Qualities H. Paul Stough (804) 865-3274 Stall/Spin Bruce J. Holmes (804) 865-3274 Drag Reduction Low-Speed Aircraft — Rotorcraft structures, vibration aeroelasticity, and acoustics, natural laminar flow. Contact: Bruce J. Holmes (804) 865–3274 High-Speed Aircraft — Flight dynamics and rocket-borne, small-scale flight research. Contact: Joseph L. Johnson (804) 865-2184 Flight Dynamics Bruce J. Holmes (804) 805-3274 Rocket-borne, Small-scale Flight Research #### Advanced Aircraft Systems — Aerodynamics, structures. acoustics of advanced flight systems. Contact: Wallace C. Sawyer (804) 865–2658 Advanced Military A/C and Missiles Samuel M. Dollyhigh (804) 865–3294 Advanced Aircraft Systems Transport Aircraft — Aviation meteorology research-heavy rain effects, lightning, severe storms, wake vortex minimization, laminar-flow control, high Reynolds number research, configuration aerodynamics. Contact: R. Earl Dunham, Jr. (804) 865-3611 Heavy Rain Effects Bruce D. Fisher (804) 865-3274 Lightning, Severe Storms George C. Green 804) 865-4546 Wake Vortex Mir imization Richard D. Wagner (804) 865-2045 Laminar-Flow Control Lawrence Putnam (804) 865-2601 High Reynolds No. Research and Configuration Aerodynamics #### **Electronics Directorate** The mission of the Electronics Directorate is to pioneer and provide technology, systems, and services in the areas of instrumentation, scientific computing, and simulation to sustain Langley's continued research preeminence; and to manage the Center's major aerospace flight research projects. The following items represent active research disciplines within the directorate purview. Advanced Sensor Systems — Solidstate laser technology, and semiconductor detector technology. Contact: Charles E. Byvik 804) 865–3761 Solid-State Laser Development William E. Miller (804) 865–3761 Semiconductor Detector Technology Instrument Technology - Far infrared technology, electromechanical sensors, digital data systems, nonintrusive optical/laser measurements. optical/laser spectroscopy, mass spectrometry/gas chromotography, thermal measurements, structural dynamics/acoustics measurements, optical interferometry/photogrammetry techniques, and electronics applications. Contact: Ira G. Nolt (804) 865–3761 Far Infrared Sensor Technology Stewart L. Ocheltree (804) 865-2791 Nonintrusive Measurements Glenn R. Taylor (804) 865-3541 Advanced Electronics Systems Harlan K. Holmes (804) 865-3483 Electronmechanical Sensors and Structural Dynamics/Acoustics Measurements Robert L. Krieger, Jr. (804) 865-2031 Digital Data Acquisition Reginald J. Exton (804) 865–2791 Optical/Laser Spectroscopy George M. Wood, Jr. (804) 865-2466 Mass Spectrometry/Gas Chremotography S. Franklin Edwards (804) 865-2466 Thermal Measurements John C. Hoppe (804) 865-3234 Optical Interferometry/Photography Measurement Science and **Materials Characterization** Technology — Ultrasonic propagation and scattering in composites, ultrasonic arrays, signal processing, image analysis; thermal wave and diffusion analysis, nonlinear acoustics, electron microscopy, microstructural physics, elastic behavior, X-ray tomography, fiber optic sensors, and electronics reliability. Contact: Eric I. Madaras (804) 865-3249 Ultrasonic Propagation and Scattering in Composites Patrick H. Johnson (804) 865-4928 Utrasonic Arrays, Signal Processing. and Image Analysis William P. Winfree (804) 865-4928 Thermal Wave and Diffusion Analysis John H. Cantrell (804) 865-3036 Nonlinear Acoustics, Elastic Behavior, Electron Microscopy, and Microstructural Physics Min Namkung (804) 865-3036 X-Ray Tomography for Stressed Solids Robert S. Rogowski (804) 865–3036 Fiber Optic Sensors for Structural **Dynamics** Joseph S. Heyman (804) 865–3036 Electronics Reliability Sciences Advanced Computational Capability - Piloted simulation, computer-generated and enhanced graphics, image processing, grid generation, and numerical techniques. Contact: Billy R. Ashworth (804) 865–3874 Piloted Simulation John E. Hogge (804) 865–3547 Advanced Computer Graphics Robert E. Smith (804) 865–3978 Grid Generation and Numerical ## Flight Systems Directorate Techniques The goal of the Flight Systems Research Program is to provide, through basic and applied multidiscipline research activities, advanced technology needed to develop and implement future aerospace flight systems. Research activities include the following disciplines and specific research activities. Controls and Guidance — Faulttolerant systems, theoretical dynamics and control, crew station technology. and applied control concepts. Contact: Charles Meissner (804) 865-3681 Fault-Tolerant Systems Jarrell Elliott (804) 86 -3291 Theoretical Dynamics and Control Applied Control Concepts Jack Hatfield (804) 865-3917 Crew Station Technology Human Factors — Flight management technology, advanced crew interface/intelligent cockpit aids research. and pilot workload/performance research. Contact: Sam Morello (804) 865-3621 Flight Management Technology Advanced Crew Interface Research Kathy Abbott (804) 865-3621 Intelligent Cockpit Aids Research Randall Harris (804) 865-3917 Pilot Worklo, d/Performance Research **High-Speed Aircraft** — Aspects of navigation, guidance, and control relative to high-speed aircraft. Contact: Jarrell Elliott (804) 865-3291 Flight Dynamics and Control Transport Aircraft — Advanced ATC/ Aircraft interaction, airborne detection of wind shear research, advanced controls, guidance, and flight management research. Contact: Bill Howell (804) 865-2224 Advanced ATC/Aircraft Interaction Roland Bowles (804) 865-3621 Airborne Detection of Wind Shear Research Bill well .ఎ04) 865-2224
Advanced Controls, Guidance, and Flight Management Research **Computer Science** — Concurrent processing, highly reliable computing, information and data base management, graphics, and image processing. Contact: Wayne Bryant (804) 865-3535 Space Controls and Guidance - System identification and adaptive control of large flexible space structures, teleoperator/robotics system technology, and robust/failure-accommodating control design methodology for advanced spacecraft. Contact: Claude Keckler (804) 865-4591 System Identification/Adaptive Control of Large Flexible Space Structures Al Meintel (804) 865-2489 Teleoperator/Robotics System Technology Claude Keckler (804) 865-4591 Robust/Failure F commodating Control Design ...lethodology for Advanced Spacecraft ## Materials and Structures — Contact: Al Meintel (804) 865-2489 mated Construction of Large ace Structures Electromagnetics, Antennas, and Microwave Systems — Electromagnetic analysis methods, spacecraft, and aircraft antenna technology, farfield and near-field antenna measurements, compact range technology, and microwave remote sensing technology for aircraft and spacecraft applications. Contact: Tom Campbell (804) 865-3631 **Electronics and Information** **System** — Laser sensing technology, optical data processing, solidstate memory technology, and very high-speed information processing. Contact: Harry Benz (804) 865-3777 ## Advanced Control/Display Technology - Contact: Jack Hatfield (804) 8 5-3917 Optical Data Storage — Contact: Thomas Shull (804) 865-3541 Transportation Systems — Studies leading to algorithms for on-board. real-time guidance, navigation, and control o. space transportation systems through launch, aeromaneuvering, and entry: robust and add guidance schemes that allow for conditions; simplified and autonomous mission planning. Contact: Doug Price (804) 865-4591 Spacecraft Systems Technology — Contact: Harry Benz (804) 865-3777 Semiconductor Material Growth in Low-G Environment ### Space Directorate The goal of the space and atmospheric science research and technology base is to establish and maintain a solid four idation of technology embracing all of the "sciplines associated with space and spheric science and to ing of ideas for provide a w advanced concepts. This program inc ides the following disciplines and specific research activities. Entry Fluid Physics — Spacecraft aerothermodynamics and configuration technology, planetary mission support technology, aerodynamic/ aerothermodynamic flight data analysis, detailed aerothermal loads. Contact: Kenneth Sutton (804) 865-3031 Power and Propulsion — Laser power generation, transmission, and photovoltaic conversion in space. Contact: Edmund J. Conway (804) 865-4275 Transportation Systems — Future space vehicle concert development, operations research, computer-aided Contact: Delma C. Freeman (804) 865-3912 Spac: Systems Technology — Advanced technology space stations. advanced spacecraft systems, low Earthorbital microgravity research, satellite servicing, and system conceptual designs for plane: Earth geostationary platforms, lunar bases, and Mars missions. Contact: L. Bernard Garrett (804) 865-3667 Space Technology Experiments — Shuttle entry air data system, Shuttle infrared lesside temperature sensing, shuttle upper atmosphere mass spectrometer. Contact: Kenneth Sutton (804) 865-3031 Climate R:search Program — Theoretical, laboratory, and field investigations of the chemical and radiative properties of natural volcanic and man-made aerosols and assessment of their impact on regional and global climate, remote and in situ observations of cloud properties and radiation balance components and theoretical studies of the role played by clouds in the Earth radiation balance. Contact: John T. Suttles (804) 865-2977 Tropospheric Air Quality Research **Program** — Assess and predict human impact on the troposphere on the regional-to-global scale, define chemical and physical processes gover, ng the global genchemical cycles by performance of empirical and analytical modeling studies. laboratory measurements, technology developments, and field measurements, exploit unique and critical role that space observations can provide. Contact: James M. Hoell, Jr. (804) 865–4779 Upper Atmospheric Research Program — Application of Langley's capabilities to expand the scientific understanding of the Earth's stratosphere and the ability to assess potential threats to the upper atmosphere, development of empirical and theoretical models, formulation of new instruments and techniques, performing laboratory and field measurements, and performing data analysis and interpretation studies to increase civilization's under tanding of atmospheric processes. Contact: Robert K. Seals, Jr. (804) 865-2576 ### Nimbus 7/LIMS and SAM II Data Processing, Analysis and Interpretation Studies — Stratospheric constituents and aerosols successfully measured with the Nimbus 7 satellite instruments. Contact: Edward M. Sullivan (804) 865–4784 LIMS Leonard R. McMaster (804) 865–2065 SAM II Measurements of Air Pollution From Satellites (MAPS) — An instrument developed to provide global measurements of tropospheric carbon monoxide on aircraft, Shuttle STS-2, and subsequent Shuttle flights. Contact: Harry G. Reichle, Jr. (804) 865-2576 Stratospheric Aerosol and Gas Experiment (SAGE)— Analysis and interpretation of atmospheric aerosols, ozone, nitrogen dioxide and water vapor measured from SAGE II (1979–1981) and SAGE II (1984–present) satellite instruments. Contact: Leonard R. McMaster (804) 865–2065 Earth Radiation Budget Experiment (ERBE) — Experiment for flight on one or more satellites to provide measurements of the Earth's radiation budget, measurement interpretation to provide basis for assessing climate impact of human activities and natural phenomena as well as a better understanding of atmospheric and oceanic circulation. Contact: Bruce Barkstrom (804) 865–2977 Earth Radiation Budget Experiment Edward M. Sullivan (804) 865–4784 Halogen Occultation Experiment Halogen Occultation Experiment Ke¹li Willshire (804) 865–4834 Human Factors George F. Lawrence (804) 865–4830 Power and Electric Propulsion Barry D. Meredith (804) 865–4830 Electronics and Information Systems and Space Systems Technology Roger Breckenridge (804) 865-4834 Flight Experiment Flight Experiments and Shuttle Payloads Ray Hook (804) 865-4469 Space Station #### Structures Directorate The goals of the Structures Directorate cover a wide range of space and aeronautical disciplines. This program includes the following activities. Structures (Space) — Materials and structures-materials for advanced space structures, thermal protection systems for space transportation systems, space structural design methods, space vehicle dynamics, hightemperature space structures, fatigue and fracture of metal and composites, composites for advanced space transportation systems. Contact: Brantley R. Hanks (804) 865-3054 Spacecraft Structural Dynamics, Advanced Flexible Space Structures, Control of Large Flexible Structures James H. Starnes (804) 865-2552 Composite Structures for Advanced Space Transportation Systems, Rotorcraft Structures Martin M. Mikulas (804) 865-2551 Concepts for Advanced Space Structures Construction of Large Space Structures, Robotic Construction of Large Space Structures Denald R. Rummler (804) 865-2422 Thermal Protection Systems for Space Transportation Systems, High-Temperature Space Structures Robert H. Tolson (804) 865-2887 Integrated Multidisciplinary Analysis Capability for Large Space Structures Terry L. St. Clair (804) 865-4194 High-Performance Polymer Concepts, Composites Processing and Adhesive Tough Composite Matrices, Bonding Fatigue and Fracture of Metals and Composites Bland A. Stein (804) 865-2125 Composite Materials and Coatings, Concepts for Applications in Space Structures Barry W. Lisagor (804) 865-2036 Processing and Joining Methods for Lighter V eight. Lower Cost Aerospace Structures Structures (Aero) — Materials and structures-structural, composites and adhesives, advanced aircraft structures. loads, aeroelasticity and structural dynamics, aeronautical structural design methods, high-temperature aeronautical structures, structural material alloys. fatigue and fracture of metals and composites. Contact: James H. Starnes (804) 865-2552 Advanced Composite Structures, Computational Structural Mechanics John A. Tanner (804) 865-2796 Aircraft Safety and Crash Survivability Donald R. Rummler (804) 865-3451 Aero-Space Plane Propulsion and Airframe Structural Concents, Thermal Structural Analysis Techniques Allan R. Wieting (804) 865-3423 Integrated Fluid-Thermal Structural Analysis Techniques, Aeromermal Loads Experimentatio Charles E. Harris (804) 865-3013 John W. Edwards (804) 865-4236 Theoretical and Experimental Aerodynamics Aeroelastic Analysis. Unsteady Aerodynamics Rodney H. Ricketts (804) 865-2960 Aircraft Aeroelasticity. Rotorcraft Aeroelasticity, Rotorcraft Structured Dynamics Robert H. Toison (804) 865-2887 Multidisciplinary Synthesis Methods for Aerospace Vehicles Charles E. Harris (804) 865-3013 Fatigue and Fracture of Metals and Composites Bland A. Stein (804) 865-2125 High Temperature-Str ictural and Thermal Protection Materials. Advanced Composite Materials for Rotorcraft and Aircraft Structures. Thermal Protection Materials Barry W. Lisagor (804) 865-2036 Advanced Light Alloy and Metal Matrix Composites, High-Temperature Thin Gage Metal and Metal Matrix Composites Clemans A. Powell (804) 865–3561 Interior Noise Control, Accustic Response and Sonic Fatigue Aeroacoustics — Supersonic/hypersonic Dynamic Loads. High-speed Rotorcraft Noise, Advanced Turboprop, Computational Methods. Contact: S. Paul Pao (804) 865–2645 David Chestnutt (804) . 65–3841 Helicopter Acoustics, Propeller Noise, Laminar Flow Acoustics, Noise Propagation Robert J. Huston (804) 865–4301 Low-Speed Aircraft.Rotorcraft Structural Dynamics, Structural
Acoustics, Material Applications, Aeroelasticity, Aerodynamics, Aeroacoustics, and Unsteady Aerodynamics ## Lewis Research Center #### **Program Administrator** Dr. Francis J. Montegani Chief, Office of University Affairs Mail Stop 3-7 NASA Lewis Research Center Cleveland, OH 44135 (216) 433–2956 The Lewis Research Center has a broad research program embracing aeronautical propulsion, space propulsion and power, and space communications. Bissis descriptions of some of the major research activities at Lewis follow: ## Aeropropulsion Analysis ## Aircraft Propulsion Systems Analysis — Advanced propulsion concepts are analyzed to estimate performance for typical flight vehicle applications, determine relative merits compared with alternative propulsion systems, and derive optimum designs of systems integrated with a vehicle. Also conduct propulsion system sensitivity studies to identify deficiencies in existing technologies to guide the development of new NASA technology programs. Contact. Daniel C. Mikkelson (216) 433-5637 # Instrumentation and Controls Technology #### Instrumentation - Instrumentation is developed for aerospace propulsion R&D requirements. Emphasizes laser techniques for nonintrusive flow and structures measurements, thin film sensor technology for temperature and strair. optical and electro-optical sensors and systems for control applications, and advanced transducers and measurement systems for clearance, pressure, heat flux, smoke, particles, and droplets. Silicon carbide-based solid-state electronic device technology for high temperature application is also being developed. Contact: Norman C. Wenger (216) 433-3730 #### Controls Technology — Advanced digital electronic controls and systems for both airbreathing an rocket engines, motivated by increased performance and durability requirements. Included in the scope of the recorch are control theory application, system dynamics, real-time propersion system simulation, integrated flight/propulsion controls, fiber-optic and electro-optical control components, and robust fault tolerant centrols and systems. Applications of artificial mitalligence/expert systems and neural networks to controls is an active research area. Contact: Norman C. Wenger Contact: Norman C. Wenger (216)433-3730 ### Internal Fluid Mechanics ## Computational Fluid Mechanics New techniques for analysis of subsonic, supersonic, and hypersonic aerospace propulsion system flows associated with inlets, nozzles, compressors, turbines, combustors, augmenters, and rocket systems. Behavior of fluids in microgravity is also investigated. Emphasis is on numerical methods with greater acr iracy and significantly increased convergence rates. Of increasing importance are computational strategies using such concepts as multiblock grids and zonal approaches combining two or more numerical methods. Pacing items for advanced applications are three-dimensional complex geometry mesh generation techniques, and lattice construction. and solution-adaptive mesh clustering. Three-dimensional turbulent flow fields with emphasis on turbulence models are of continuing interest. The application of advanced architectures, expert systems. innovative graphics, and scientific data-base structures is expected to have a major impact on this work. Contact: Brent A. Miller # (216) 433-5815 Experimental Fluid Mechanics Experiments to verify selected fluid mechanics computations and to advance understanding of flow physics, heat transfer. and combustion processes fundamental to aerospace propulsion. Experimen' I data are analyzed to aid development of aerothermodynamic models embracing combustion thermodynamics, reaction chemistry, and turbulence. State-of-the-art experimental facilities. instrumentation, and data acquisition, reduction, and analysis methods and facilities are employed. Contact: Brent A. Miller (216) 433-5815 Computational Technology Development and application of advanced computer hardware and software to the simulation of flows associated with aerospace propulsion components and systems. Included it. the scope of the research are the synthesis and benchmarking of parallel computer architectures and algorithms for solving 3-D steady and unsteady flow problems, the use of expert systems as intelligent interfaces to large computer codes, the use of parallel processing and interactive graphics techniques for online visualization of analytical and experimental data, and improved data handling software for distributed computing environments. Contact: Brent A. Miller Contact: Brent A. Miller (216) 433-5815 ## **Aeronautical Propulsion Systems** ## Aircraft Icing Analytical and experimental efforts devoted to developing novel concepts for aircraft ice protection. Fundamental experiments to understand and model the hysics of ice formations. C nges in aircraft performance with ice build-up on unprotected components are quantified. Extensive aerodynamic and thermodynamic numerical models are developed and utilized. Interdisciplinary efforts are devoted to de eloping instruments to characterize ic ng cloud properties, measure ice accretion on surfaces, and detect changes in aircrast performance in icing conditions. Experimental research is conducted with a specially equipped Twin Otter aircraft and in the Lewis Icing Research Tunnel, the largest refrigerated icing tunnel in the world. Contact: John J. Reinmann (216) 433–3900 ## Propeller Aerodynamics and Acoustics Analytical and experimental investigations of the aerodynamics and accustics of advanced propellers for flight Mach numbers to 0.8. Advanced lifting line and finite difference lifting surface methods are a plied to the prediction of the flow fields and performance. Noise predictions are made using time and frequency domain acoustic analogy models in conjunction with aerodynamic predictions. New propeller concepts are evaluated analytically, and the more promising are evaluated experimentally for performance and noise characteristics. Contact: John F. Groenewag (216) 433-3945 #### Aircraft Power Transfer Technology Power transfer technology for advanced propulsion drive systems having higher power-to-weight ratio. longer life, higher reliability, lower noise, and higher efficiency. Areas under study include design optimization, new gear arrangements and tooth forms, mater ' lubrication, al tools for and cooling. New a. stress analysis, vibration, lubrication, and high speed gears are being developed. A full-scale helicopter transmission test rig is available as are facilities for fundamental studies of lubrication, endurance, efficiency, noise of spur and bevel gears, and planetary gear sets Contact: John J. Coy (216) 433–3915 #### Turbine Engine Technology Research to advance gas turbine engine technology for wide range of civil and military applications. Areas addressed include advanced cycles involving regenerators and recuperators, advancement of compressors, combustors, and turbines', and application of ceramic matchals. Involved are flow visualization, computer code development, performance moved eiling, and thermal and mechanica technologies. Contact: Clavin L. Ball (216) 433–3397 ## High Performance Aircraft Propulsion Technology Research on propulsion systems for advanced high performance aircraft including highly maneuverable fighters and short takeoff/vertical landing fighters. Included are theoretical analyses and experimental investigations of individual components and complete systems. Highly integrated flight/ propulsion control systems are a special area of investigation. Novel propulsion concepts are evaluated and research performed to develop key technologies. Research includes analytical studies, application of advanced design codes, and planning and execution of experimental programs. Contact: Peter G. Batterton (216) 433–3912 ## Hypersonic Propulsion Technology Analytical and experimental research directed at the aerodynamic design of hypersonic propulsion systems and their integration with the airframe. Work includes analysis and test of inlets, nozzles, combustors and other critical components. Experimental efforts include design of models and instrumentation. New theoretical flow analyses, which include 3-D shock/boundary layer interactions, are applied to the design and evaluation of experiments. Contact: Robert E. Coltrin act: Robert E. Coltrir. (216) 433–2181 #### Materials ## Metai Matrix and Intermetallic Matrix Composites Advanced materials, such as intermetallic compounds and refractory metals, coupled with innovative processing concepts, such as rapid solidification, are spraying, and laser fiber growth, are being developed for application to aerospace propulsion systems and space power systems having improved performance, higher temperatures, greater durability, and lower cost. Microstructure/property relationships are being developed and experimentally verified. Advanced analytical and microscopy techniques are employed. Contact: Hugh Gray (216) 423-3230 #### Polymers and Polymer-Matrix Composites New generation of composite materials for application to advanced aerospace propulsion systems and airframes, and space power systems and structures. Areas of research include polymer synthesis, fiber characterization, processing, fiber/matrix degradation mechanisms. and environmental effects. The effort spans the range from fundamental irquiry at the molecular level to employment of composite material systems in final applications. The research is supported by facilities for Fourier transform infrared and nuclear magnetic resonance spectrometry, and thermogravimetric and differential thermal analysis. Contact: Raymond D. Varnucci (216) 433-3202 ## Ceramics and Ceramic-Matrix Composites Structure/processing/property relationships of ceramic-matrix composites for hig. -temperature. high-reliability requirements for advanced aerospace propulsion and power applications. New processing er proaches, including polymer
pyrolysis, chemical vapor deposition, and sol-gel processing are being pursued. Properties of interest include flaw distribution, phase morphology. strength, toughness, crack initiation and propagation characteristics, and resistance to environmental attack. Contact: Stanley R. Levine (216) 433-3276 #### Microgravity Materials Science A fundamental understanding of the effect on materials processing of gravity as it influences convection, buoyancy, sedimentati, and hydrostatic pressure. Central to this effort is the Microgravity Materials Science Laboratory, which is used by visiting scientists to develop experiments for eventual flight on the Space Shuttle. The laboratory contains functional duplicates of flight hardware and supporting equipment for research processing and analysis of metals, ceramics, glasses, and polymers. Areas of research include directional solidification, macro-and microsegregation, undercooling, solgel and containerless processing, and crystal growth. A significant portion of this effort is being directed to computational modeling of growth processes as hey are influenced by gravity. Contact: Thomas K. Glasgow (216) 433-5013 ## Tribology Research to gain a fundamental under: .anding of lubrication. adhesion, and wear phenomena of materials in relative motion that meet increased speed, load, and temperature demands of advanced aerospace propulsion and power systems. Both synthesized liquid lubricants and solid lubricants created by plasma film deposition techniques are under study. Tribological behavior is investigated in situ using a variety of techniques including Auger electron and X-ray photoelectron sper roscopy. Contact: Stephen .. Pepper (216) 433-6061 ## **Structures** ## Structural Analysis and Life Prediction Structural analysis methods for advanced aerospace propulsion and power systems. Areas of consideration include finite element modeling, aeroelasticity, rotor and structural dynamics, fracture mechanics, life prediction, micromechanics of high temperature fatigue, and damping. Analytical and experimental efforts are devoted to nonlinear constitutive relations for predicting the behavior of materials and components under varying loads and temperatures. Other topics include crack propagation and fracture criteria for mixed mode loading and variable temperature, transient thermal growth, and thermal bowing and its effects on clearances and unbalance. Contact: John L. Shannon, J.: (216) 433-3211 #### Structural Dynamics Fundamental methods for predicting and controlling the dynamic response and stability of aerospace propulsion and power systems. High-speed rotation provides a central focus for much of the work. This includes studies of the aeroelastic response of bladed disk systems, both active and passive methods for controlling the vibration and stability of high speedrotor-shaft systems, and modal analysis methods for highly damped large scale periodic structures. Actively controlled bearing supports are being developed to allow higher speed and lighter weight aeropropulsion system design. Robotic systems are also being developed for use in microgravity Space Station laboratories. Innovative computational methods that exploit parallel computers and modern computer science principles are being applied. Contact: L. James Kiraly (216) 433-6023 ### Structural Integrity Research to assure integrity and reliability of aerospace propulsion and power systems and structural components. Areas of emphasis include interrogational methods for avoiding catastrophic fracture, faulttoler at design, defect assessment, and sidual life prediction. Comprehensive life prediction models are sought that incorporate complex stress states, nonlinear material characteristics, microstructural inhomogeneities, and environmental factors. Structural integrity is verified by nondestructive characterization of microstructure, flaw population. material morphology, and other relevant factors. Nondestructive evaluation is carried out using analytical ultrasonics, computed tomography, laser acousto-ultrasonics, and other advanced interrogational technologies. Modern comp. er science practices are exploited to the fullest, and emphasis is on advanced structural ceramics and composites. Integrated computer programs for predicting reliability and life of brittle material components are generated. Centact: John P. Gyekenyesi (216) 433-3210 #### Probabilistic Structural Mechanics Research for developing probabilistic structural mechanics, solution/computational algorithms, and requisite computer codes to quantify uncertainties associated with the parameters and varia les required for structural analysis and design. Research focuses mainly on developing probabilistic theories and models for coupled thermal-mechanical-chemicaltemporal structural behavior of propulsion structures made from high temperature materials and including metal matrix, ceramic matrix, and carbon-carbon composites. Contact: Christos C. Chamis (216) 433-3252 #### Advanced Composite Mechanics Research for development of theories. computational algorithms, and requisite computer codes for the mechanics, analysis, and design of propulsion structures made from high temperature composites. Of interest are polymer matrix, metal matrix ceramic matrix, and carboncarbon iposites. Research focuses niainly on specialty finite elements for micromechanics and laminate theory, improved theories for life and durability prediction, probabilistic composite mechanics, and integrated computer programs for component specific analysis and design, progressive fracture, and high-velocity impact Selective experimental research is conducted in support c' theoretical developments. Contact: Christos C. Chamis (216) 433-3252 # Space Propulsion Technology ### Liquid Rocket Propulsion Research devoted to a better understanding of the basic physical and chemical processes involved in liquid rocket engines in order to provide technology for the next generation of liquid-fueled space propulsion systems. Disciplines include high-energy propellant chemistry, ignition, combustion, heat trai. sfer and cooling in thrust chambers, nezzle flow phenomena, and performance. Of particular interest are the fundamentals involved in combustion instability, metallized propellants, planetary in-situ propellants, expert system applications to propulsion, and nonintrusive diagnostics. Concepts are evaluated at the system level to determine engine and vehicle performance impact. The work is conducted through detailed analytical and experimental programs to determine feasibility or applicability and to develop and validate models to describe the processes. Contact: Carl A. Aukerman (216) 433-2441 # Low Thrust Propulsion Fundamentals Research on electric and chemical propulsion concepts that are candidates for a broad range of lowthrust, space propulsion functions. The electric propulsion effort includes arcjets and a variety of advanced plasma rockets. The low-thrust chemical propulsion effort is focused on very high-performance storable and hydrogen/oxygen rockets at thrust levels up to about 100 pounds. Efforts are directed toward understanding the fundamental phenomena of the various concepts. State-of-the-art flow visualization, plume diagnostics, and other research tools are used to provide spatially and temporally resolved information on the critical thruster element such as the vortex/plasma flow fields of arcjets, the electrode/plasma relationships of MPD thruster, the combustion/mixing fluid physics and heat transfer of small chemical rockets, and the plumes of all the rocket concepts. In general, the results are used as input to formulation of predictive technology, such as three dimensional Navier-Stokes models. Ultimately, self-consistent models of low-thrust propulsion concepts are desired, which will allow prediction of thruster behavior and stability as a function of configuration and operating condition. Contact: David C. Byers (?16) 433-2447 # Electric Propulsion Research on electrothermal and electrostatic thruster concepts for primary and auxiliary space propulsion applications. Included are resitojets, DC and pulsed arc jets. and microwave thrusters—all using storable propellants—and ion thrusters using inert propellants. The objectives are to evaluate the feasibility of new concepts; understand the physical processes involved in propellant heating, expansion, ionization, and acceleration; improve thruster performance and life; and optimize thruster power processing and control designs. Emphasis is on programs to develop arcjets suitable for a broad range of space propulsion functions. These thrusters operate at Reynolds numbers of 1500 or less, and employ vortex stabilized electric arcs to add enthalpy to the propellant. Efforts are desired that increase the understanding of the fundamental phenomena controlling arcjet performance. Studies of arc/vortex behavior as a function of inlet propellant conditions, are power, and nozzle configuration are of interest. Techniques to provide spatially resolved plasma properties, including sheath characteristics, and to be used as input to formulation of three dimensional Navier Stokes models of the arcjet flow fields are particularly important. Ultimately, a self-consistent model of arcjets is desired to allow prediction of thruster behavior and stability as a function of flow rates, power levels, and configuration. Contact: Larry A. Diehl 216) 433–2438 ### Power Technology ### Photovoltaic Space Systems Research to increase the efficiency and extend the life of solar cells in space, emphasis is on InP, GaAs, and other III-V compound solar cells and amorphous silicon solar cells. Activities include fundamental studies of materials on a microscopic scale; investigation of the effects of radiation damage on cell performance, device design, fabrication, and testing; and study of related component technologies such as interconnects and
optical concentrators. Contact: Dennis J. Flood (216) 433–2303 ### Electrochemical Space and Storage Advanced technology to inc. use the life and energy density of energy storage systems and fuel cells. Emphasis is on nearer-term nickel-hydrogen and hydrogen-oxygen systems, with exploratory efforts being given to more advanced high-temperature ionic conductor systems. Pre-prototypes of advanced battery systems are being designed, built, and tested. Contact: Lawrence H. Thaller (216) 433-6146 # Space Power Management and Distribution Technology Techr ology to control the generation and d stribution of electrical energy in space systems and to define enabling thinology for future high-power space systems. The program includes the investigation of advanced electrical power circuits and the fundamental physics of electrical diffes (insulators, conductors, ad semiconductors). Prototype devices and circuits are fabricated and performance characterized and analyzed Research in system autonomy, system architecture, and fault prediction are important elements of the program. Contact: Robert W. Bercaw (216) 433–6!12 #### Power Systems Technology Technology for efficient, compact, lightweight, long-life nuclear space power systems for a variety of applications over the range from 5 kilowatts to 1 megawatt. Mission application studies for nuclear and solar space power systems are conducted to identify system requirements and technology needs. Analytical and experimental investigations are conducted in the areas of energy conversion, thermal management, power conditioning and control, materials and environmental effects. Contact: John M. Smith (216) 433-6130 # Thermal Management for Space Power Conversion Systems Analytical and experimental efforts to elevelop lightweight space radiator components and to tailor cycle operating conditions to minimize overal system mass. Radiator designs must resist a variety of natural hazards including micro-meteroids and space debris. Concepts under investigation include pumped loop designs, the use of heat pipes with a variety of working fluids and containment materials, and liquid droplet, moving belt, and Curie point radiators. Ce tact: Marvin Warshay (216) 433-6126 Albert J. Juhar (216) 433-615 r #### Stirling Dynamic Power Systems Technology to exploit the unique potential of the Stirling engine for both space and terrestrial applications. Principal emphasis is on developing the free-piston Stirling engine for high-capacity space-power generation systems. Among the areas of research are oscillatory flow and heat ransfer, advanced instrumentation, heat pipes, high temperature materials, hydrodynamic gas bearings, dynamic balancing systems, and hydraulic and linear alternator power takeoff systems. Contact: Donald G. Beremand (216) 433-6110 #### Space Environmental Interactions Research on electrostatic and electromagnetic effects induced in space systems and instrumentation by interaction with space plasma and field environments and on the development and characterization of local plasma and field environments around large space systems. Such effects include surface and bulk dielectric charging, plasma sheath development and characteristics, current collection from plasma, arcing, and the stimulation and propagation of disturbances. Research disciplines involved include plasma, solid state. and surface physics, electromagnetism, and fundamentals ப் space system design. Contact: Carolyn K. Purvis 216) 433–2307 # Electronic Device Materials for Space Power Research on thermally conductive high-strength cor iposite materials with either very low or very high electrical conductivity for high-performance applications requiring light weight. New and improved materials are investigated for use as insulators, conductors, semiconductors, dielectrics, thermal radiators, and protective coatings. Research is also conducted to enable fabrication, characterization, and functional evaluation of the materials. Contact: Bruce A. Banks (216) 433–2308 ## Space Experiments # Microgravity Science and Applications Basic science experiments designed to capitalize on the microgravity environment of the Space Shuttle in the areas of combustion, metals and alloys, fluid physics and transport phenomena, ceramics and glasses, and electronic materials. Science requirements and conceptual designs are developed using ground-based 2.2 second and 5 second drop towers and a Learjet aircraft. Activities culminate in the design, fabrication, and flight of space experiments. Contact: Fred J. Kohl (216) 433–2866 ### In-Space Technology Experiments In-space experiments to support advancement of the technology base in the areas of fluid management, energy systems and thermal management. and satellite communications. Areas of investigation include on-orbit fuel storage and transfer, low-gravity fluid behavior and thermal processes. instrumentation, and spacecraft fire safety. While ground-based precursor studies are pursued, emphasis is on the definition and development of cost-effective flight projects that yield results otherwise unobtainable through ground-based experiments or analysis. Contact: Jack A. Salzman (216) 433-2868 # Space Communications Technology # Space Communications Systems Analysis Studies of advanced space communications systems to ne future technology requirements. Such studies include investigation of new communications system architectures and networking concepts, comparison of advanced satellite and terrestrial systems, and exploration of new ways to increase the available spectrum/orbit communications capacity. Involved are computer modeling of systems of satellites and simulation of communications links. Laboratory research is conducted on digital coding schemes to reduce bandwidth requirements for information transmission. Contact: Edward F. Miller (216) 433-3479 # Space Communications Components Research to establish the technical .easibility of advanced satellite communications components including electron beam devices, solid state devices, and antennas. Electron beam device research is focused on traveling wave tubes open ting to 100 GHz and embraces inaterials and fabrication, electron guns, beam wave interactions, efficiency enhancement techniques, and submillimeter wave sources and components. Solid state device research is focused on monolithic microwave integrated circuit (MMIC) devices for advanced transmitter and receiver modules. Areas of interest include wave transmission media, circuit analysis and synthesis, device modeling, microfabrication technology, and crystal growth techniques. Antenna research includes theoretical and experimental investigation of advanced multibeam systems operating at microwave and millimeter wave frequ ncies. Work is focused on the use of MMIC modules in mulciple feed elements and the use of such feeds to dynamically compensate for distortions by controlling phase and amplitude. Contact: Denis J. Connolly (216) 433–3503 # Satellite Communications Systems Technology Advanced satellite communications system and subsystem technology to establish performance and cost data necessary to demonstrate readiness for operational application. Specific technologies being developed include antennas and antenna feeds, low noise amplifiers, RF power amplifiers, IF and RF switching systems, modems, communication processors, and network control techniques. Contact: James W. Bagwell (216) 433–3503 Aerospace Applications of High-Temperature Superconductivity Research to assess the potential payoff for aerospace applications of high-temperature superconductivity (HTS), to define the technology requirements for these applications, and to develop the requisite technology. Emphasis will be placed on the large scale applications generally involving high currents, high magnetic fields, and substantial energy storage or power transmission. Contact: Denis J. Connolly (216) 433-3503 # Advanced Space Analysis #### **Space Mission Models** Research to develop advanced analytical models of space transportation, propulsion, power, and communications systems. Models are used to perform assessments and trade-off studies of proposed future space missions. New analytical capabilities are being sought and existing models are under continuing review for areas of enhancement. Contact: Thomas J. Miller (216) 433–2867 # George C. Marshall Space Flight Center ### **Program Administrator** Ms. Ernestine K. Cothran University Affairs Officer NASA Marshall Space Flight Center Mail Code DX01 MSFC, AL 35812 (215) 544-0997 The Marshal! Space Flight Center offers opportunities for origina' work in many areas of the physical sciences, mathematics, and engineering. Theoretical and experimental research is greatly enhanced by the ready access to computers, including the Cray XMP. Before preparing your proposal, prior discussion with a center researcher is recommended. In general, Marshall advisers are interested in collaborative efforts with students and their university advisers and will look favorably on proposals indicating some research time will be spent on-site at the center. # Information and Electronic Systems Laboratory E' ctrical Syctems Activities include development of advanced silicon devices utilizing diffusion and ion implantation techniques, high solar concentration photovoltaic systems, and electrical power system automation techniques. Research is conducted in planar and concentrator array development, and improved efficiency photovoltaic cell design, cell modeling, and performance testing. On-site resources include semiconductor processing facilities for cell and material development, and a photovoltaics test laboratory complete with solar simulator and vacuum chamber for simulation of on-orbit conditions. Artificial intelligence approaches are used to support electrical power system automation, address auto-omous fault management, dynamic payload rescheduling, intelligent data
reduction, autonomous battery management, and enhanced state-ofhealth monitoring and reporting. Contact: D. Weeks (205) 544-3309 ### Electronics, Sensors. Robotics Research, design and development activities are conducted on electronic control systems and measurement sensors for guidance, navigation, and control of missiles, orbiting spacecraft and planetary exploration vehicles. and on robotics and teleoperat at systems. A wide variety of subjects are addressed, such as rate gyros, accelerometers, star trackers, sun sensors, strain gauges, pressure sensors, control moment gyros, reaction wheels, and pointing gimbals. A typical activity related to electronics and sensors research to use charge injection devices for improved tracking applications, robotics is another area of concentration. Rendezvous and docking of vehicles in orbit, both teleoperated and automated modes, is studied and demonstrated in the flight robotics facility. This facility, a broadbased testbed, is used for concept study, development, and testing in the areas of space orbital and robotics operations. On-orbit servicing is a related effort. Camera placement, force torque sensing, lighting, and robotic vision are all study areas for which the facility is used. Control station work involves research in the use of voice recognition, touchscreens, and stereo vision. Contact: E.C. Smith (205) 544-3506 #### **Optical Systems** Opportunities exist for research, design, and development of optical, laser doppler, video, and electro-optic image and detection device technology for application in future or proposed missions. Contact: E. Reinbolt (205) 544-3462 ### Software and Data Management An area of high interest is the automatic generation of digital computer code from structured requirements. An area of particular interest is to use knowledge-based systems with Artificial Intelligence (AI) tolls to implement software progressions automatically from requirements phase through code generation for embedded computer systems. Another target area of research and development is AI techniques and tools to aid in fault diagnosis, load management, and scheduling for flight systems and subsystems. Contact: D. Aichele (205) 544-3721 Materials and Processes Laboratory Major technology and research efforts are underway in physics and chemistry of materials, both metallic and nonmetallic, and in critical environments at cryogenic to high-temperature levels. Comprehensive research and development activities are pursued in qualification and testing of majerials. # Space Environment⁻¹ Effects on Materials Evaluation of materials is accomplished in space environmental conditions involving vacuum, temperature, electron/proton, atomic oxygen, and micrometeoroid impact. The effects of outgassing products of materials on weight loss, strength loss, surface properties, and redeposition and condensation on other items is being studied. Lubrication and surface physics on bearings in space and in rocket propulsion components is under research. Nondestructive evaluation (NDE) research and development in new NDE methods/processes and instrumentation is encouraged. Contact: R. Gause (205) 544-2508 ### Metallic Materials Research Development of alloys for special application such as blades and discs in hydrogen or oxygen turbopumps, fuel tanks, solid rocket motor cases. etc., is an ongoing requirement. Research in metal. graphic microstructural analysis methods to determine the condition and history of certain alloys is being accomplished in support of failure analyses and fracture mechanics research. Methods for quantitatively determining the state of corrosion, stress corrosion and hydrogen embrittlement of alloys are being developed. Research is also directed at characterizing the properties of alloys in simulated service environments and enhancing alloy performance through modifications in chemistry, processing, or surface treatment. Available state-of-the-art research facilities include mechanical testing laboratories; a high pressure, high temperature, gaseous hydrogen, materials testing laboratory; corrosion research laboratories; a foundry and thermal processing laboratory, and a metallurgical and failure analysis laboratory equipped with modern diagnostic systems for microstructural and surface chemistry analysis. Contact: P. Schuerer (205) 544-2566 Nonmetallic Materials Research Opportunities exist to develop and modify person mers for adhesives insulator, astomers, composite matrices, and molding and extrusion compounds for use in sp ecraft hardware and in special environments. Organic composites such as carbon-carbon or carbonresin are being developed for structural applications to reduce mass or for high temperatu.e applications such as rocket engine nozzles and leading edges. Ceramics and glasses with special optical properties and high strength and toughness for structural properties in spacecraft are continually sought. Contact: C. McIntosh (205) 544-2620 Processing Engineering Research A Productivity Enhancement Center employs new and improved techniques for developing manufacturing processes to produce spacecraft hardware. This center uses graphics c mputers/terminals to lay-out work by Computer Aided Design, Computer Aided Manufacturing, and Computer Integrated Manufacturing. Remote programming of machines and robots to improve filament winding patterns, automatic weld paths, and foam spray are just a few applications in process. Welding by new techniques, such as the variable polarity plasma arc process on special alloys and use of smart rollots to accomplish intricate welds, is being researched. Nonmetallic processing such as filament winding, pultrusion, tape laying, tape wrapping and hydroclave curing to achieve optimum properties in composites is the subject of intensive research and development. Contact: M. H. Sharpe (205) 544-2714 #### **Propulsion Laboratory** Activities are directed toward the research, technology, and flight hardware development of propulsion systems for launch and space vehicles and support equipment. Areas of activity include liquid and solid propulsion and control systems for the Space Shuttle, space propulsion and support systems, advanced chemical and laser propulsion systems for future launch and space vehicles, and flight experiment and space station mechanisms. #### Systems Division Research and development is ongoing in liquid rocket engines, solid motors, propulsion systems, and reaction control systems. Activities include predicting, analyzing, and evaluating propulsion system and launch vehicle performance, and establishing test, integration, and verification requirements for flight and test bed propulsion systems. There is continuing interest in solid and liquid propellant combustion, performance prediction, engine isk management, launch and space vehicle propellant and pressurization systems, hybrid (solid/liquid) boosters, pressure fed boosters, laser propulsion, and advanced ergine control and monitoring subsystems. Special emphasis areas for research are zero- and low-gravity propellant systems and combustion. Contact: J. Redus (205) 544-7051 G. Platt (205) 544-7106 #### Component Development Division A tivities involve research and development for mechanical subsystems such as propulsion feedlines, turbomachinery, combustic... devices. thrust vector control, auxiliary propulsion, valves, actuators, controls, mechanisms, and environmental control and life-support hardware. Another area of interest is establishing test, integration, and verification requirements for mechanical elements. Contact. C.S. Cornelius (205) 544-7136 # Combustion Devices and Turbomachinery Investigation of the combustion stability, along with performance and heat transfer, of larg, hydrocarbon-fueled rocket engines are of special interest for the development of a new booster engine. Techniques for understanding the failure and wear modes and improving the life of propellant cooled antifriction bearings are needed for reusable rocket engines. Contact: L. Gross (205) 544-7067 #### Control Mochanisms Facilities exist that give unique high-flow/high-pressure hydraulic test capability combined with dynamic load simulators for testing a wide range of electrohydraulic servoactuators and fluid power subsystems. Opportunities exist for research in the design and development of fluid power systems for thrust vector control of rocket engines. Contact: V.P. Neiland (205) 544-7143 ### **Test Division** Activities include experimental research and development testing of propulsion systems, subsystems, and components for space systems hardware. Current specific areas of interest relate to automated test control systems. A continuing interest exis 3 for new and advanced instrumentation techniques. Contact: R.C Shaw (205) 544-1244 C.L. Robinson (205) 544-1169 # Space Science Laboratory Magnetospheric and Plasma Physics Research is centered around study of plasma processes in the Earth's magnetosphere. Particular emphasis is placed on the characteristics of the low-energy thermal plasma of the plasmasphere and ionosphere, medium-energy plasma responsible for auroral phenomena, interactions between these plasma populations, and resulting effects on the upper atmosphere. Activities include design, development, and calibration of flight instrumentation and analysis and interpretation of resulting data. Contact: T. Moore (201, 544-7633) #### Aeronomy Research in this area is aimed at understanding the Earth's middle and upper atmosphere. Experimental programs are underway featuring remote sensing in the vacuum ultraviolet, visible and near-infrared, including instrumentation on Shuttle, satellites, stratospheric balloons, and ground sites. An important aspect is development of advanced optical and focal plane detection systems for exploring the physics and chemistry of this region from space platforms. Contact: M. Torr (205) 544-7676 #### Solar Physics The
influence of the magnetic field on the development and evolution of solar atmospheric structure is studied. The primary data are vector magnetog: ams obtained at Marshall's Solar Observatory. These observations are complemented by theoretical studies to characterize the non-potential properties of these fields. This includes the development of MHD (magnetohydrodynamic) codes designed to simulate both coronal and large scale interplanetary dynamics. Instrument development programs in optical polarimetry, grazing and normal incidence x-ray optics, and imaging detectors are being pursued. Contact: J. Davis (205) 544-7600 #### X-Ray Astronomy Theoretical and experimental research is conducted in the fields of X-ray astronomy and high-energy astrophysics. Specialities include study of neutron stars, active galactic nuclei, and imaging X-ray detectors operating from 1/4 keV to 100 keV. Opportunities include participating in balleon flights of these detectors theoretical studies of physical processes near compact objects, and analysis of data from the Einstein (HEAO2) and EXOSAT satellites. Contact: M. Weisskopf (205) 544-7740 Gamma Ray Astronomy Gamma ray astronomy is performed with balloon-borne and orbiting instruments designed and developed at MSFC. The research includes experiments covering the 30keV to 10 MeV region to study gamma ray bursts and other transient sources, and to study the gamma ray continua from known sources. Present activities include the development of the Bursa and Transient Cource Experiment to fly on the Gamma Ray Observatory, and balloon-borne observations of SN 1987A and the galactic center region with a high resolution detector system. A study of the local gainma ray background in the atmosphere and on spacecraft is in progress with calculations and with measurements on Spacelab, LDEF, and other spacecraft. Laboratory studies of future detector systems for gamma-16; astronomy are in progress Contact: G. Fishman (205) 544-7691 #### Cosmic Ray Research Cosmic ray research emphasizes the study of the chemical composition and energy spectra of cosmic ray nuclei above 500 billion electron volts. Study of the interactions of heavy cosmic rav nuclei is also carried out above this energy to determine the differences between nucleon and nucleus interactions at very high energies and to search for evidence of new states of nuclear matter (e.g., chiral symmetry restored state). The research is carried out principally with emulsion chambers, occasionally in fandem with electronic counters to select categories of events. The instruments are exposed on balloons at about 4100 m (125,000 feet) for up to 2 v eeks. Research includes laboratory work with passive and electronics detectors, data analysis, particle cascade calculations, and correlative accelerator experiments. Contact: T. Parnell (205) 544-7690 #### Infrared Astronomy Astronomical research is carried out in close coordination with the development of IR sensors. The sensors, which span the spectral region between 1 and 30 micrometers are used at major telescopes to produce unique images of comets and regions of star formation in our own and other galaxies. These data provide clues to cometary structure, origin, and long-term evolution. Contact: C. Telesco (205) 544-7723 #### Cryogenic Physics Experimental and theoretical research is conducted on cooled sensors for advanced space science experiments and cooling systems to support the sensors. Stored cryogens ar ! their containment systems are developed, as well as active refrigeration systems extending both to sub-Keivin temperatures needed by infrared bolometers and conventional superconducting electronic devices, and to higher operating temperatures required by high critical temperature superconducting electronic devices. Sensor research includes conventional and superconducting infrared detectors and arrays for cometary and galactic astronomical observations, and superconducting devices such as cooled gyroscopes, electronic 'evices, and sensitive accelerometers, in support of gravitational physics program. Wellequipped laboratories exist to supporesearch on improved superconducting materials and sensors. Contact: E. Urban (205) 544-7721 #### Low-Gravity Science Theoretical and experimental research is conducted on the effects of gravity on the crystal growth or solidification of materials including semiconductors, metals, alloys, proteins, polymers, model systems, etc. Both the preparation and the characterization of materials are important. The areas of research include SE solid-state physics, surface physics, solidification phenomena, separation techniques, fluid modeling, analysis of crystal growth, and characterization techniques such as optical, X-ray, and electron microscopy. In addition to well equipped laboratories for these activities, the division operates a drop tube and drop tower each 100 m high. Contact: F. Szofran (205) 544-7777 #### **Biophysics** An opportunity exists to conduct research in the separation and purification of biological cells and proteins to develop basic understanding of the separation phenomenor. The proposed research should include analysis of the fundamental behavior of a separation process by theoretical and/or experimental methods. A second activity involves laboratory and space experiments in protein crystal growth. High quality single crystals are required to obtain the threedimensional structure of the proteins, and Shuttle space experiments confirm the advantages of the microgravity environment. Projects include experiments to define improved crystallization conditions and the analysis of crystals by X-ray diffraction. Contact: R. Snyder (205) 544-7805 # Structures and Dynamics Laboratory Pointing Control Systems — Anticipated tasks include pointing systems with performance in the order of one milli-arcsecond, the ability to actively control structures with several structural modes below the control frequency, the use of fiducial light systems and unobtrusive sensors/effectors to stabilize large space structures, development of the theory of many control systems working on the same flexible structure, the modeling, controlling, and verification of flexible multibodies that can undergo configuration changes, and momentum exchange control of very large objects. Contact: H. Waites (205) 544-1441 Controls for Vehicles — Automatic or remote piloted precision recovery of objects from earth orbit, control system development for dynamic objects connected by low-tension cethers, control of aero-assisted tugs, and remote piloted controls for docking with uncooperative, dynamics objects are being investigated. Contact: N. D. Hendix (205) 544-1451 ### Liquid Propulsion Dynamic Analysis — Tasks include dynamic analysis, determination of damping methods, analysis of bearings, and dynamic balancing of high speed turbomachinery. Topics of interest in control include rapid recognition of engine failure, detecting in pient failure, automatic reconfiguration of control components, and more accurate means to control propellant mixture ratio. Contact: P. Vallely (205) 544-1440 Structura gnamics — Activities of interest are aerostructural modeling, vibration and lysis, and load predictions using simulation of all envirements, including probulsion, control, aerodynamics and atmosphere. Probabilistic, as well as deterministic, approaches are used on the CRAY to simulate flight and obtain loads data. Enhanced dynamic analysis techniques are pursued. Contact: W. Holland (205) 544-1495 #### Structural Assessment · · Opportunities exist for research in stress modeling and analysis, fracture mechanics, stability, and fatigue analysis. The CRAY computer is available for analytical analysis in conjunction with CAD/CAM work stations. Structural testing capability is extensive and can be used for research and development activities. Contact: C. J. Bianca (205) 544-7182 vibroacoustics — Mechanically and acoustically induced random vibration design and test criteria and response loads analytically derived using advanced computer techniques. Vibration, acoustic, and transient data from erigine static firing and Space Shuttle flights are analyzed and categorized. Research opportunities include improved vibroacoustic environment prediction methods and high frequency vibration data reduction techniques. Contact: H.J. Bandgren (205) 544-5714 Structural Design — Evaluation, concept selection, and design of composite intertank structure for reusable Heavy Lift Launch Vehicles. Plans are currently in place to fabricate and test subscale models of the resulting structure. Plans are being developed to initiate a similar program for the evaluation, selection, fabrication, and test of both reusable and expendable cryogenic tankage. A significant technology program in the area of spacecraft meteoroid and debris protection is underway. This problem area is of particular concern for large area, long-term on-orbit spacecraft systems such as space station, in a gradually increasing debits invironment. As part of NASA's Pathfinder program, we are currently performing concept evaluation. design, and functional testing of heavily loaded joints for on-orbit assembly of large space structures and Lunar/Mars mission vehicles. The challenge is to design joints that can be assembled with minimum or no Extra-Vehicular Activity (EVA). Contact: P.I. Rodriguez (205) 544-7006 Thermal Analysis: Liquid Propulsion Systems — Opportunities for research exist in thermal analysis of liquid propulsion system components, including integrated thermal/structural analysis of turbine blades and fluid/thermal modeling of bearing systems in high-pressure turbomachinery. Analytical results may be correlated to ground test data. Contact: J. Owen (205) 544-7213 Thermal Analysis: Solid Rocket Motor — Opportunities are available for research in thermal modeling and analysis of solid rocket motor thermal protection systems.
Specific areas include the modeling of ablation processes involving a variety of material surfaces and the determination of heat transfer coefficients in radiative, erosive, and chemically reactive environments. Contact: K. McCoy (205) 544-7211 Thermal/Ervironmental Computation Analysis — Research opportunities are available in advanced thermal modeling and analysis techniques based on state-of-the-art graphics systems and software. Research is needed in methods of 3-D graphic modeling of thermal systems which are compatible with computational fluid dynamics and stress modeling. Contact: J. Sims (205) 544-7212 Closed Loop Life Support — Development of innovative, efficient, and reliable techniques for performing environmental control and life support for future long-duration missions is underway. Emphasis is on improved processes for oxygen and water reclamation. Also of interest is long-life sensing of internal atmosphere state conditions, as well as monitoring of water and air quality conditions from physical, chemical, and microbial viewpoints. Contact: W. Humphries (205) 544-7228 Computational Fluid Dynamics — Opportunities to develop and apply state-of-the-art computational fluid dynamic (CFD) methods to solve three-dimensional highly turbulent flows for compressible and incompressible fluid states; and to provide benchmark CFD Comparisons to establish code quality for subsequent application. Research is needed to assess significant aspects of the computational algorithms, grid generation, numerical problem formulation, code efficiency, convergence rate, stability, etc. Contact: L. Schutzenhofer (205) 544-1458 #### Earth Sciences Measuremen: and Modeling ---Efforts to enhance understanding of the dynamical behavior of the Earth's atmosphere are underway. These activities include supporting basic studies in global and meso-scale atmospheric processes and storm physics. Earth-based aircrast and satellite meteorological observation systems are in various stages of design and application. Laboratory and space experiments are also in progress to supplement theoretical and numerical calculations. Long range activities include planning for satellite based observational systems for measurements of lightning, winds, and precipitation. Contact; F. Leslie (205) 544-1633 Fluid Dynamics — Analytical, computational, and experimental activities are aimed at understanding and predicting the fluid dynamical behavior of a range of systems. Areas of application include geophysical fluid dynamics, low-gravity fluid dynamics, and turbulent curved and rotational internal flow processes in rocket engines. Contact F. Leslie (205) 544-1633 System: 'ialysis and Integration Laboratory Space Station Workstations — Highperformance computer workstations utilized to visualize and understand both Space Station subsystem performance and experiment control. Development of innovative concepts focuses on utilizing Space Station breadboards and subsystem simulators to further the technology in the workstation area. Contact: M. Boyd (205) 544-2472 Hubble Space Telescope (HST) System Design — Opportunities exist to perform failure modes effect analyses, as well as hazard analyses, on all HST equipment. Another activity will be support of the orbital verification simulations for the HST. Contact: J. Laux (205) 544-2418 Payloads — Systems engineers coordinate activities of NASA and contractor enginee s in about 35 technical disciplir es to arrive at an integrated design for payloads to fly on Spacelab, Space Station, and other carrier missions. Payloads include experiments in virtually a... areas of science, from life sciences to material processing. Current missions include Spacelab J (a joint U.S./Japan payload, focusing on materials science and life sciences), ATLAS (earth observation), and ASTRO (ultraviolet astronomy). Contact: M. Slayden (205) 544-2391 Space Shuttle Systems — Systems engineering support is provided in numerous areas related to Space Shuttle operations, including development of Reflight Flight Test Requirements, establishing requirements for Development Flight Instrumentation and Operational Instrumentation, identifying Lightning Protection/EMC requirements, technical evaluation of new designs for Solid Rocket Motors, development of Laurch Commit Criteria and Flight Rules and Evaluation of flight performance and anomalies. Focus is on the following elements of the Shuttle: the Space Shuttle Main Engines, Solid Rocket Motors, and the External Tank. Ground test activities include the development of test requirements and evaluation of test Contact: P. Hoag (205) 544-2361 **Knowledge-Based Systems** — Efforts have been initiated to enhance present systems engineering methods by developing applications of knowledgebased systems. A major project has been initiated in support of the Hubble Space Telescope that which is aimed at constructing a very large knowledge base captures not only the design and operation of the HST, but also the expertise used to arrive at the present design, and operational plan. Knowledge-based systems utilizing this expertise vill be constructed to support bot's Crbital Verification testing of the HST at launch and its long-term operation on-orbit. The primary goal, however, is to capture the design and engineering expertise built up in HST development and make it directly available to other major NASA projects such as AXAF and Space Station. The implementation of multiuser knowledge based systems is also being investigated to support design activities in the Spacelab and Space Station payload domains. Contact: M. Freeman (205) 544-5456 Requirements — Final technical issues concerning design and operation of the HST are being resolved. A facility composed of hardware and special monitoring and analysis software is being de and to support the launch and initial operation to the HST directly. Another activity in this area is completion of the technical requirements for Advanced X-Ray Astrophysics Facility (AXAF). Contact: J. Loose (205) 544-2422 ### Configuration Management — Configuration management is an essential component of any successful engineering activity. Marshall projects tend to be both large and complex. requiring the efforts of teams of both NASA and contractor engineers. The level of control required by manned space flight makes configuration management a critical activity. Automated tools and methods are necessary to support this activity in a 'imely manner, and improved approaches are continually sought. Contact: G. Thrower (205) 544-2375 ### **Test Laboratory** ### Structural and Dynamic Testing Structural and dynamic testing of aerospace systems and components is ongoing. Development, acceptance, and qualification testing is performed in the disciplines of structural strength and dynamics, including modal, vibration, shock, acoustics, functional, and load. Control dynamics of large includes is also investigated, and van active and passive damping techniques are developed and tested. Contact: N. Fama (205) 544-1103 C. Kirby (205) 544-1119 # Systems and Components Test and Simulation Opportunities exist for the development, qualification, integration, and flight acceptance testing of space vehicles, payloads, and experiments. Neutral buoyancy simulations for training and development of E 'ra-Vehicular Activity (EVA) techniques are performed. Thermal vacuum testing is conducted in a variety of chambers with capabilities to 1X10-7 torr and temperature ranges from -300°F, to +400°F. Facilities exist to calibrate X-ray payloads and soic stific instruments utilizing a 309-meter evacuated guide tube. Contact: - B. Dickson (205) 544-1296 Neutral Buoyancy - R. Stephens (205) 544-1336 Environmental Testing - C. Reily (205) 544-1298 X-Ray Calibrat¹ on ### Crystal Growth in Fluid Field and Particle Dynamic Evaluation The Fluid Experiment System (FES) was developed to study low-temperature crystal growth of triglycine sulfate solution in a low-gravity environment. Incorporated into the FES is a laser/optical system for taking holograms of crystal growth, fluid density, and temperature variations. Tasks include applying holographic and digitized image techniques to evaluating these holograms. Contact: J. Lindsay (205) 544-1301 ### Alloying Metals and Vapor Crystal Growth Evaluations Current investigative activities in the General Purpose Rocket Furnace (GPRF) Test Complex include the study of the macro- and microstructures developed in liquid phase miscibility gap maierials such as Aluminum Indium; the nicrogravity effects on vapor transpor, and crystal growth properties of electronic materials (germanium selenide and mercury-cadmium-tellurium) utilizing a temperature gradient to induce the necessary vapor transport of the source material; and the dendritic growth of alloys under microgravity conditions. These studies are conducted with samples approximately 3 inches long and .75 inches in diameter which are processed in 1 3-element gradient furnace with each element controlled individually. The furnace capabilities are vacuum or inert gas environment with temperatures up to 950°C. Contact: J. Lindsay (205) 544-1301 # Safety, Reliability, Maintainability, and Quality Assurance Office Reliability Engineering Research and analysis are conducted to gain understanding of complex physics of failure mechanisms with the Space huttle Main Engine. The use of staustical models, failure mode and effects analysis, a fanalysis of failure and anomaly reports, as well as applicable generic data, contribute significantly toward the research efforts. Contact: F. Safie (205) 544-5278 #### **Quality Engineering** Research is performed in areas dealing with software quality control, nondestructive evaluation (radiography, ultrasonic, eddy current), critical process control, use and evaluation of inspection methods, and assessment of critical characteristics in inspection with respect to control of critical items.
Contact: R. Bledsoe (205) 544-7406 R. Neuschaefer (205) 544-7382 ### Systems Safety Engineering Opportunities exist for research in the development and implementation of quantitative and qualitative techniques directed at the identification, evaluation, and control of hazards acsociated with complex space systems. This includes probabilistic risk assessment, fault tree analysis and applications, interactive hazard information tracking and closure systems, and the identification of conceptual approaches to establis! ...ng mission levels and requirements for various types of space missions. Contact: J. Livingston (205) 544-0049